Department Information Introduction This section is intended to provide the reader with information about the Department Budget. The following information is provided for each Department: #### 1. Organization Chart The Department's 2017-2018 organizational charts provides the reader with information about the departmental structure that will be used to deliver proposals submitted by the department and recommended for funding. #### 2. 2017-2018 Department Information #### A. Budget Expenditure by Category This section provides a graphical and tabular summary of each Department's biennial and annual non-CIP budget expenditures by category (Personnel, Interfund, M&O, and Capital). ### **B.** Staffing Summary This section provides the FTE totals for each department for 2015-2018. ### C. Budget Summary by Fund excluding Reserves This section provides a comparison of total expenditure budget by fund for 2015 Actuals, 2016 Amended, and 2017 and 2018 Prelim Budgets. #### 3. 2017-2018 Proposal List by Department/Outcome This report includes all proposals submitted by the department by Outcome. This report is intended to serve as a resource to access information about a department's proposals that are recommended for funding. Details for each proposal (\$'s, Staffing, and Proposal Summary) can be located under the appropriate outcome section. # City Attorney's Office 2017-2018 ### Activities - ◆ Legal Advice - Litigation - Prosecution - Risk Manage- We have a published author on staff. One fifth of our office are Bellevue residents. 68% of our office is female. Risk Management staff member Mike Lubow submitted the winning Innovation Award for "express check in." ## City Attorney's Office — Mission The Mission of the City Attorney's Office is to protect lives and property and to preserve and enhance the quality of life of the public by delivering effective and high quality advice, litigation, prosecution, and risk management services that further the City's policies and programs. ### **2017-2018 Objectives** - Increase criminal filing rate from 68% (2015-16 level) to 75% or greater, through collaboration with Bellevue P.D. - Work with Bellevue P.D., Code Enforcement, and similar stakeholders to implement system for the charging and prosecution of city nuisance violations as civil infractions and/or criminal misdemeanors. - Increase workplace efficiency by integrating Prosecution Division into Bellevue P.D.'s electronic record management system. - Restructure/redevelop CAO job descriptions, hiring and evaluation process. - Achieve a target of two days for final contract review. - Achieve a 95% target for clients reporting legal advice as timely, relevant, and effectively communicated. - Continue to train various departments on risk and liability issues. - Continue to provide support to Transportation and Real Property on various East Link matters. - Develop a process improvement for early detection, monitoring, and resolution of construction contract claims. - Acquire a comprehensive claims and data management Risk Information System (RMIS). - Redevelop General Insurance internal rate allocations to focus on fiscal transparency and accountability in auto exposures, police liability and property values. - Insurance program structure enhancements including pollution coverage and increased limits. ### 2015-2016 Accomplishments - Achieved 70% or greater favorable outcomes on domestic violence cases. Actual rate was 83%. - Achieved 60% or greater favorable outcomes for contested infractions. Actual rate was 78%. - Achieved goal of 6 days or fewer for turnaround on misdemeanor filing decisions. Actual average turnaround was 2.55 days. - Completed and opened the new courthouse. - Renegotiated interlocal agreement with KC for court services. - Completed the upgrade of the civil and prosecution case management systems. - Completed several trainings to Transportation and Utilities staff regarding contract and water claims review and analysis. - Successfully supported Parks in numerous land use appeals which have cleared the way for the development of both Downtown and Meydenbauer Bay Parks. - Successfully recovered money owed to the City for utility liens and illegal tree cuttings. - Created a new departmental rate allocation for Worker's Compensation to enhance fiscal transparency and accountability. - Acquired City's first Network and Privacy liability insurance policy. ### **City Attorney's Office** ### 2017-2018 Budget Expenditure by Category | | 2017 Prelim | 2018 Prelim | 2017-2018 | |-----------------------|-------------|-------------|------------| | Personnel | 5,465,545 | 5,604,772 | 11,070,317 | | Interfund | 1,232,215 | 852,116 | 2,084,331 | | M&O | 2,812,538 | 2,811,733 | 5,624,271 | | Capital | - | - | | | Total Expenditures | 9,510,298 | 9,268,621 | 18,778,919 | | | | | | | Reserves ¹ | 6,911,133 | 7,025,162 | 7,025,162 | | Total Budget | 16,421,431 | 16,293,783 | 25,804,081 | ### **Staffing Summary** | | 2015 Adopted | 2016 Mid-Bi | 2017 Prelim | 2018 Prelim | |-----|--------------|--------------------|-------------|-------------| | FTE | 25.60 | 25.75 | 26.75 | 26.75 | ### **Budget Summary by Fund excluding Reserves** | | 2015 Actuals | 2016 Amended | 2017 Prelim | 2018 Prelim | |-----------------------------|--------------|--------------|-------------|-------------| | General Fund | 4,235,342 | 4,581,668 | 3,901,796 | 4,052,650 | | Workers Compensation | 1,752,821 | 1,534,900 | 1,819,400 | 1,786,400 | | Unemployment Compensation | 158,731 | 226,000 | 586,000 | 190,000 | | General Self-Insurance Fund | 2,434,865 | 2,815,399 | 3,203,102 | 3,239,571 | | Total Budget | 8,581,758 | 9,157,967 | 9,510,298 | 9,268,621 | | | | | - | - | | Reserves ¹ | | 6,313,056 | 6,911,133 | 7,025,162 | ¹ Reserves: Reserves are not included in the pie chart above. 2015 Actuals do not include reserves at the department level. The 2017-2018 biennial budget calculation includes only the second year of reserves (ie 2018) to avoid double-counting of expenditure authority. The figures above include double budgeting (internal transfers between City funds) The 2016 Amended Budget includes Mid-Biennium updates and budget appropriation changes approved to date. # Proposal List by Department/Outcome City Attorney 2017-2018 Budget One | <u>Rank</u> | <u>Proposal Title</u> | <u>Proposal Number</u> | |-------------|--|------------------------| | Responsiv | ve Government | | | 10 | Civil Litigation Services | 010.07NA | | 11 | Legal Advice Services | 010.08NA | | 12 | Risk Management—Insurance, Claims and Loss Control | 010.09NA | | 38 | City Attorney Department Management and Support | 010.01NA | | Safe Com | munity | | | 04 | Criminal Prosecution Services | 010.10NA | **Note:** While many proposals represent cross-departmental efforts, proposals are listed by sponsoring departments only. # City Clerk's Office 2017-2018 ### Activities - City Council Operations - City Clerk's Operations - ◆ Centralized Public Records - Public Disclosure 96% Percentage of customers who are satisfied to verysatisfied with City Clerk's Office services received. 718 Number of non-routine public disclosure requests submitted in 2015, of which 44% were closed within ten business days. ## City Clerk's Office — Mission The City Clerk's Office supports the strategic direction and leadership of the City organization and facilitates open, accessible and transparent government through: - Supporting the City Council in their public policy setting and legislative roles and the City Manager in administering City operations; - Maintaining the official public records of the City, administering the centralized Records Management program, and managing public disclosure; - Managing the public hearing process for land use and administrative decisions; - Enabling communication, information sharing and participation by citizens in THEIR city government. ### **2017-2018 Objectives** - Assist City Council in developing and implementing strategies for greater Council engagement in the community. - Continue to provide ever-greater access to public information and seek innovative ways to inform the public about the services and activities of City government. - Partner across City Depts. to integrate the Geographic Information and Enterprise Content Management systems to provide for more efficient access to property-related information. - Update the City's Public Records Act Rules to maintain compliance and high performance. - Partner across City Depts. on public portal project to allow external customers access to frequently requested records. - Use LEAN-based performance improvement approach to advance City Council agenda packet processing. - Provide staff training to refresh skills and keep pace with new technologies. - Continue to perform customer service surveys to identify opportunities for service improvement. ### 2015-2016 Accomplishments - Partnered across City Depts. on redesign of City's website. - Partnered across City Depts. on open data project, increasing the use of data and evidence to improve services, informing decision making and engaging residents. - Implemented new training requirements under the Open Government Training Act for public officials and staff. - Partnered across City Depts. on Paperless Permitting Initiative to implement electronic submittal of and public access to online building permits. - Implemented new tracking tool for public disclosure requests. ### **City Clerk's Office** ### 2017-2018 Budget Expenditure by Category | | 2017 Prelim | 2018 Prelim | 2017-2018 | |-----------------------|-------------|-------------|-----------| | Personnel | 1,992,590 | 2,075,827 | 4,068,417 | | Interfund | 340,572 | 346,800 | 687,372 | | M&O | 436,493 | 344,928 | 781,421 | | Capital | - | - | | | Total Expenditures | 2,769,655 | 2,767,555 | 5,537,210 | | | | | | | Reserves ¹ | = | -
 - | | Total Budget | 2,769,655 | 2,767,555 | 5,537,210 | ### **Staffing Summary** | | 2015 Adopted | 2016 Mid-Bi | 2017 Prelim | 2018 Prelim | |-----|--------------|--------------------|-------------|-------------| | FTE | 15 75 | 15.75 | 15.75 | 15.75 | ### **Budget Summary by Fund excluding Reserves** | | 2015 Actuals | 2016 Amended | 2017 Prelim | 2018 Prelim | |--------------|--------------|--------------|-------------|-------------| | General Fund | 2,307,635 | 2,467,160 | 2,769,655 | 2,767,555 | | General CIP | 168,842 | - | = | - | | Total Budget | 2,476,477 | 2,467,160 | 2,769,655 | 2,767,555 | ¹ Reserves: Reserves are not included in the pie chart above. 2015 Actuals do not include reserves at the department level. The 2017-2018 biennial budget calculation includes only the second year of reserves (ie 2018) to avoid double-counting of expenditure authority. The figures above include double budgeting (internal transfers between City funds) The 2016 Amended Budget includes Mid-Biennium updates and budget appropriation changes approved to date. # Proposal List by Department/Outcome City Clerk 2017-2018 Budget One | <u>Rank</u> | <u>Proposal Title</u> | <u>Proposal Number</u> | |-------------|--|------------------------| | Responsi | ve Government | | | 07 | Disclosure of Public Records and Information | 020.05NA | | 13 | Council Legislative and Administrative Support | 020.02NA | | 14 | City Clerk's Operations | 020.01NA | | 15 | Records Management Services | 020.04NA | **Note:** While many proposals represent cross-departmental efforts, proposals are listed by sponsoring departments only. # **City Council 2017-2018** ^{*}East Bellevue Community Council has approval/disapproval authority over certain specific land use issues occurring within its jurisdictional boundaries. ### Activities - Set public policy - Establish local laws - Adopt City's budget - Articulate the Community Vision - Respond to community needs Bellevue's residential population: 139,400 (5th largest city in the state) Average daytime population: 224,700 **Current jobs in the city: 148,800** (2014) Assessed Value (2016): \$44.4 billion Bond ratings: Standard & Poor AAA Moody's Aaa Bellevue's rank on Livability's national list of "Top 100 Best Places to Live" (small to midsized cities, 2016): 2nd Overall quality of City services (2015 survey): 91% ### City Council The City Council serves as the legislative branch of Bellevue's city government and is charged with promoting the health, wellbeing, and safety of the community. The Council determines public policy, establishes local laws, adopts the City's budget, articulates the Community Vision, and assures that city government is responsive to community needs in a fiscally sound manner. ### **Strategic Target Areas** - Economic development - Transportation and mobility - ♦ Bellevue Great places where you want to be - Regional leadership and influence - High quality built and natural environment - Achieving human potential - High performance government ### **Highlights of Council-Adopted Priorities** - Assess the unique housing needs of our City and region and create an Affordable Housing Strategic Action Plan for implementation. - Create a civic center plan integrating City Hall, the metro property, convention center expansion, and the transit center. - Establish the vision for the Grand Connection as the signature piece of the growth corridor between downtown Bellevue through Wilburton to the Eastside Rail Corridor and into Bel-Red. - Work with the County to complete the first mile of the Eastside Rail Corridor from the Kirkland border to SR520 Trail. For the full list of Council priorities see the City's website at www.bellevuewa.gov/council-vision ### **City Council** ### 2017-2018 Budget Expenditure by Category | | 2017 Prelim | 2018 Prelim | 2017-2018 | |-----------------------|-------------|-------------|-----------| | Personnel | 324,402 | 334,218 | 658,620 | | Interfund | 115,046 | 118,049 | 233,095 | | M&O | 85,312 | 87,377 | 172,689 | | Capital | - | = | | | Total Expenditures | 524,760 | 539,644 | 1,064,404 | | | | | | | Reserves ¹ | - | - | - | | Total Budget | 524,760 | 539,644 | 1,064,404 | ### **Staffing Summary** | | 2015 Adopted | 2016 Mid-Bi | 2017 Prelim | 2018 Prelim | |-----|--------------|--------------------|-------------|-------------| | FTE | 7.00 | 7.00 | 7.00 | 7.00 | ### **Budget Summary by Fund excluding Reserves** | | 2015 Actuals | 2016 Amended | 2017 Prelim | 2018 Prelim | |--------------|--------------|--------------|-------------|-------------| | General Fund | 514,242 | 530,204 | 524,760 | 539,644 | | Total Budget | 514,242 | 530,204 | 524,760 | 539,644 | ¹ Reserves: Reserves are not included in the pie chart above. 2015 Actuals do not include reserves at the department level. The 2017-2018 biennial budget calculation includes only the second year of reserves (ie 2018) to avoid double-counting of expenditure authority. The figures above include double budgeting (internal transfers between City funds) The 2016 Amended Budget includes Mid-Biennium updates and budget appropriation changes approved to date. # | <u>Rank</u> | <u>Proposal Title</u> | <u>Proposal Number</u> | |-------------|-----------------------|------------------------| | Responsiv | e Government | | | 03 | City Council | 030.01NA | **Note:** While many proposals represent cross-departmental efforts, proposals are listed by sponsoring departments only. # City Manager's Office 2017-2018 # Organizational Development - Manages & coordinates strategic organizational effectiveness initiatives - Internal consultant on organizational issues ### **City Manager** - Citywide Leadership - Strategic Direction - Operations - Policy Development # Intergovernmental Relations - Develops & implements City policy positions on intergovernmental issues - Leads & manages intergovernmental affairs of City ### Communications - Develops & implements Citywide communications - Advises on communications and public relations matters ### **Activities** - Overall City Management - Communications - Organizational Development - Intergovernmental Relations 2016 Bellevue Facts Number of Bellevue high schools in U.S. News and World Report's top 250 nationally (2015): Four Number of jobs in Bellevue (2016): <u>148,788</u> Bellevue population (2016): <u>139,400</u> (fifth largest city in the state) Taxable retail sales in Bellevue (2015): \$2.9 billion (Seattle: \$6.6 billion) Bellevue's rank in 24/7 Wall Street's national list of "Best Cities to Live" (2014): <u>Second</u> Percent minority race or ethnicity in Bellevue (2015): 50% ### City Manager's Office's — Mission To ensure the implementation of the City Council Vision, provide organizational leadership, and deliver efficient and effective city services. ### **2017-2018 Objectives** ### Goal #1: Overall City Management - Implement policies and direction of City Council - ◆ Provide strategic leadership - Develop implementation plans and strategies - Ensure efficient and cost-effective management of the City - Coordinate community-focused efforts - Ensure delivery of high-quality services by City staff #### Goal #2: Communication - Facilitate effective internal/external communications - Maintain and enhance the City's reputation #### Goal #3: Organizational Development - Champion continuous improvement through the City - Support the sustained operation of a High Performance Organization #### **Goal #4:** Intergovernmental Relations - Analyze and resolve cross-jurisdictional issues - Support the City's leadership role in regional issues ### PERCENT OF RESIDENTS WHO SAY BELLEVUE IS A GOOD/EXCELLENT PLACE TO LIVE 2015-2016 PERCENT OF RESIDENTS WHO SAY THEY ARE DEFINITELY GETTING THEIR MONEY'S WORTH FOR THEIR TAX DOLLAR ### City Manager's Office ### 2017-2018 Budget Expenditure by Category | | 2017 Prelim | 2018 Prelim | 2017-2018 | |-----------------------|-------------|-------------|-----------| | Personnel | 2,240,727 | 2,330,830 | 4,571,557 | | Interfund | 278,242 | 283,300 | 561,542 | | M&O | 1,484,860 | 1,544,744 | 3,029,604 | | Capital | 295,775 | 291,574 | 587,349 | | Total Expenditures | 4,299,604 | 4,450,448 | 8,750,052 | | | | | | | Reserves ¹ | - | - | - | | Total Budget | 4,299,604 | 4,450,448 | 8,750,052 | ### **Staffing Summary** | | 2015 Adopted | 2016 Mid-Bi | 2017 Prelim | 2018 Prelim | |-----|--------------|--------------------|-------------|-------------| | FTE | 11.00 | 12.00 | 12.00 | 12.00 | ### **Budget Summary by Fund excluding Reserves** | | 2015 Actuals | 2016 Amended | 2017 Prelim | 2018 Prelim | |--------------|--------------|--------------|-------------|-------------| | General Fund | 2,405,257 | 2,991,379 | 4,003,829 | 4,158,874 | | | - | 1,025,000 | 295,775 | 291,574 | | Total Budget | 2,405,257 | 4,016,379 | 4,299,604 | 4,450,448 | | | | | | | Reserves¹ - - - ¹ Reserves: Reserves are not included in the pie chart above. 2015 Actuals do not include reserves at the department level. The 2017-2018 biennial budget calculation includes only the second year of reserves (ie 2018) to avoid double-counting of expenditure authority. The figures above include double budgeting (internal transfers between City funds) The 2016 Amended Budget includes Mid-Biennium updates and budget appropriation changes approved to date. # Proposal List by Department/Outcome City Manager 2017-2018 Budget One | <u>Rank</u> | <u>Proposal Title</u> | <u>Proposal Number</u> | |-------------|---|------------------------| | Responsive | Government | | | 01 | Overall City Management | 040.04NA | | 20 | Intergovernmental Relations/Regional Issues | 040.07NA | | 32 | Communications | 040.02NA | | Safe Commu | unity | | | 05 | Public Defense Services | 040.01NA | | 07 | King County District
Court-Bellevue Division (BDC) Services | 040.09PA | | CIP | | | | G-106 | Interlocal Council Contingency | 040.36NA | **Note:** While many proposals represent cross-departmental efforts, proposals are listed by sponsoring departments only. #### **Civic Services** Property Strategic Planning 2017-2018 Real Estate Valuation & **Acquisition Analysis Property Acquisition** Transaction Documentation **Real Property** Leasing & Commercial Property Mgmt. Property Research & Advice **CIP Project Support** Survey Monument Preservation Survey Control Network **Land Survey GPS** Reference Stations **Civic Services** Plat Review Boundary & ALTA Surveys **Director** Strategic Leadership Organizational Preventive & Major Development Maintenance Customer Service Facilities Management Expectations Facility Security & Photo Performance **Facility Services** badging Management Resource Conservation Process Improvement Tenant Services Emergency Facility Planning and Proj Preparedness & Management & Construction Response Budget & Financial Public Service Desk Management City Hall Meeting & Events Rate & Reserve Management Parking & Employee **Client Services** Transportation Svcs. MyBellevue App & Customer Assistance Web Portal Asset Management Preventive Maintenance & Repair Ops. Fleet & Inventory & Parts Management Communications Fuel Management & Distribution Motor Pool ### Activities - Real Property - Land Survey - **◆ Facility Services** - **♦** Client Services - Fleet & Communications The City's fleet is ranked #1 among mid -sized public sector fleets and #7 among the 100 Best Fleets of any size in North America In 2015, the City achieved \$212,739 in facility energy savings. This reduced the greenhouse gas emitted by the City by 1,477 metric tons of CO2 (equivalent to removing 311 cars from the road) 99% of internal customers report overall satisfaction with services received by the department ### Civic Services Department **Mission** - We provide the foundation that supports our partners in performing government operations **Vision** - Create the quintessential workplace to achieve higher standards of excellence in City government ### **2017-2018 Objectives** - East Link: Mitigate impacts to parking and customer service during East Link construction at City Hall. ◆ Continue support of East Link and other CIP projects through land acquisition and survey control assistance - Fire Facilities Master Plan: Continue to support the Fire Department in maintaining its facilities and implementing its Fire Facilities Master Plan - Long Range Facility and Property Plan: Advance the plan to leverage the City's investment in properties to meet the community's needs in a comprehensive and integrated way - Resource Conservation: Advance the City's interests in meeting State regulations that mandate the use of alternative fuels. Continue to reduce costs and greenhouse gas emissions by employing new energy efficient technology in the City's facilities and within the fleet ### 2015-2016 Accomplishments - ◆ Diversity Initiative: Hearing loop technology was installed in key meeting rooms at City Hall and the Bellevue Youth Theatre. ◆ Language translation services were added to the MyBellevue mobile app. - East Link: Completed construction of the East Garage extension in preparation for future East Link impacts to City Hall ◆ Acquired property and provided survey services in support of the City's East Link MOU commitments and Transportation CIP. - Fire Facilities Master Plan: Supported implementation of the plan by selecting a site and initiating property acquisition for the new Fire Station 10, and creating schedule and funding scenarios for the plan's highest priority facility projects. - Regional Partnership: Relocated Bellevue District Court from Surrey Downs to Bellefield Office Park. - ◆ Resource Conservation: Partnered with PSE to launch a downtown energy efficiency program known as Urban Smart Bellevue. ◆ Completed a second "green roof" on the East Garage to complement the original green roof on the third floor of City Hall. ◆ Installed a new heat recovery chiller at City Hall which will reduce natural gas use by more than 47,000 therms annually, nearly a 90% reduction. ### **Civic Services** ### 2017-2018 Budget Expenditure by Category | | 2017 Prelim | 2018 Prelim | 2017-2018 | |-----------------------|-------------|-------------|------------| | Personnel | 8,584,437 | 8,868,642 | 17,453,079 | | Interfund | 3,900,260 | 3,939,766 | 7,840,026 | | M&O | 7,204,202 | 7,252,109 | 14,456,311 | | Capital | 5,662,815 | 5,539,862 | 11,202,677 | | Total Expenditures | 25,351,714 | 25,600,379 | 50,952,093 | | | | | | | Reserves ¹ | 6,756,925 | 5,712,881 | 5,712,881 | | Total Budget | 32,108,639 | 31,313,260 | 56,664,974 | ### **Staffing Summary** | | 2015 Adopted | 2016 Mid-Bi | 2017 Prelim | 2018 Prelim | |-----|--------------|--------------------|-------------|-------------| | FTE | 64.60 | 65.75 | 66.75 | 66.75 | ### **Budget Summary by Fund excluding Reserves** | | 2015 Actuals | 2016 Amended | 2017 Prelim | 2018 Prelim | |------------------------------|--------------|--------------|-------------|-------------| | General Fund | 4,274,139 | 4,515,019 | 3,658,625 | 3,797,967 | | Land Purchase Revolving | 582,977 | 620,100 | 409,614 | 387,692 | | Facilities | 7,352,793 | 7,063,138 | 6,749,412 | 6,877,876 | | Facilities Major Maintenance | - | - | 1,466,000 | 1,410,000 | | Operating Grants & Donations | 581,000 | - | - | - | | General CIP ² | 8,185,341 | 200,000 | 680,000 | 345,000 | | Equipment Rental Fund | 15,606,625 | 9,783,317 | 12,388,063 | 12,781,844 | | Total Budget | 36,582,874 | 22,181,574 | 25,351,714 | 25,600,379 | | | | | - | - | Reserves¹ 5,961,095 6,756,925 5,712,881 ¹ Reserves: Reserves are not included in the pie chart above. 2015 Actuals do not include reserves at the department level. The 2017-2018 biennial budget calculation includes only the second year of reserves (ie 2018) to avoid double-counting of expenditure authority. ² General CIP includes Court relocation costs The 2016 Amended Budget includes Mid-Biennium updates and budget appropriation changes approved to date. # Proposal List by Department/Outcome Civic Services 2017-2018 Budget One | <u>Rank</u> | <u>Proposal Title</u> | Proposal Number | | | |-----------------------|--|-----------------|--|--| | Responsive Government | | | | | | 08 | Electronic Communication Services | 045.34PA | | | | 09 | Fleet Services Maintenance & Repair | 045.30PA | | | | 21 | Facilities Services Maintenance & Operations | 045.20PA | | | | 26 | Fleet & Communications Parts Inventory & Fuel System | 045.32DA | | | | 27 | Client Services | 045.01NA | | | | 28 | Fleet & Communications Asset Management | 045.31DA | | | | 37 | Real Property Services | 045.04NA | | | | 39 | Civic Services Department Management & Support | 045.03NA | | | | 44 | Fleet & Communications Management | 045.33DA | | | | 47 | Parking & Employee Transportation Services | 045.02NA | | | | 49 | Facilities Services Project Management | 045.22PA | | | | 51 | Professional Land Survey Services | 045.05NA | | | | CIP | | | | | | G-01 | City Fuel System Replacement | 045.61NA | | | | G-04 | Hearing Accessibility for Public Spaces | 045.65NA | | | | NCS01 | Long-Range Property & Facilities Plan | 045.68NA | | | | NCS03 | Citywide Security Improvements | 045.70NA | | | **Note:** While many proposals represent cross-departmental efforts, proposals are listed by sponsoring departments only. ## East Bellevue Community Council 2017-2018 ### Activities - Approve/disapprove land use decisions in Community Council jurisdiction - Advise City Council on local matters 9.544 Population of East Bellevue at the time of its annexation in 1969. The number nearly doubled Bellevue's then population. The Community Council must stand for election every four years for voter confirmation of its continuance. Community Council members are elected at the same time. ### **East Bellevue Community Council** The East Bellevue Community Council has approval/disapproval authority over the adoption, approval and amendment by the City Council of any legislation applying to land, buildings, or structures within their jurisdiction. This grassroots government provides feedback on and works with the City to seek solutions to East Bellevue neighborhood concerns. ### **2017-2018 Objectives** - Maintain voter confirmation for continuance in 2017 election - Continue to advise City Council on local matters that affect the East Bellevue Community Council jurisdiction - Grow collaboration among constituents, local businesses and the City Council - Increase the number of attendees and encourage public participation at meetings - Continue to encourage the public to share their concerns and neighborhood interests ### 2015-2016 Accomplishments - Held 22 regular meetings and 11 special meetings - Conducted 14 public and courtesy hearings on land use issues - Participated in a three-part retreat focused on building relationships and collaborating with the City of Bellevue and the community - Attended numerous community and neighborhood meetings - ◆ Advised the City Council on matters pertaining to the Community Council jurisdiction ### **East Bellevue Community Councils** ### 2017-2018 Budget Expenditure by Category | | 2017 Prelim | 2018 Prelim | 2017-2018 | |--------------------|-------------|-------------|-----------| | M&O | 4,289 | 4,389 | 8,678 | | Capital | - | - | - | | Total Expenditures | 4,289 | 4,389 | 8,678 | | Total Budget | 4,289 | 4,389 | 8,678 | ### **Staffing Summary** FTE 2015 Adopted 2016 Mid-Bi 2017 Prelim 2018 Prelim ### **Budget Summary by Fund excluding Reserves** | | 2015 Actuals | 2016 Amended | 2017 Prelim | 2018 Prelim | |--------------|--------------|--------------|-------------|-------------| | General Fund | 3,923 | 4,189 | 4,289 | 4,389 | | Total Budget |
3,923 | 4,189 | 4,289 | 4,389 | Reserves: Reserves are not included in the pie chart above. 2015 Actuals do not include reserves at the department level. The 2017-2018 biennial budget calculation includes only the second year of reserves (ie 2018) to avoid double-counting of expenditure authority. The figures above include double budgeting (internal transfers between City funds) The 2016 Amended Budget includes Mid-Biennium updates and budget appropriation changes approved to date. # Proposal List by Department/Outcome Community Council 2017-2018 Budget One | <u>Rank</u> | <u>Proposal Title</u> | <u>Proposal Number</u> | |-------------|---------------------------------|------------------------| | Responsive | Government | | | 54 | East Bellevue Community Council | 050.01NA | **Note:** While many proposals represent cross-departmental efforts, proposals are listed by sponsoring departments only. # Development Services Department 2017-2018 #### Activities - **♦ Land Use Review** - Code Compliance - Building Review& Inspection - Fire Review & Inspection - Transportation Review & Inspection - Utilities Review & Inspection Development Services is a multi-department line of business that offers one point of information for permit processing for development activity in Bellevue. In 2015, 67% of permit applications and 64% of inspection requests were submitted through MyBuildingPermit.co m as paperless # **Development Services Department** — **Mission** Development Services endeavors to protect the quality of public and private infrastructure, the safety and integrity of the built and natural environment, and the livability of the city while facilitating appropriate and timely development. #### **2017-2018 Objectives** - Provide a process that is timely, understandable, and effective for internal and external customers. - Proactively balance resources (staffing, contracts, revenues, space) across development cycles. - Achieve Council-supported outcomes through enhanced code amendment work. - Maintain competitive fees for service and adequate reserves. #### 2015-2016 Accomplishments - Responded to the dramatic growth in development by adding staff, focused training, and process improvements. - Major projects include: - East Link and Light Rail - ♦ 888 Bellevue Tower Apartments - Evergreen Plaza Apartments - ♦ GIX Parcel 14 - Hyde Square Apartments - Metro 112 Phase II - Vuecrest Apartments - Richard Bennett Elementary School - Tillicum Middle School - ◆ Adopted strategic plan to provide understandable process, educate the DS customer, and achieve sustainable performance. - Completed Phase 3 Mobile Workforce of the Paperless Permitting Initiative which enhanced inspection functions and provided field staff with access to inspection information. - ◆ Completed Outreach project to conduct survey of DS customers and provide a process for future customer survey. - Conduct a Cost of Service Study to review all financial aspects related to DS including policies, cost pooling, fees and review of financial models. - Completed policy development work including Phase I Energize Eastside EIS, Downtown and Meydenbauer Parks permits and # **Development Services** #### 2017-2018 Budget Expenditure by Category | | 2017 Prelim | 2018 Prelim | 2017-2018 | |-----------------------|-------------|-------------|------------| | Personnel | 14,591,283 | 15,428,154 | 30,019,437 | | Interfund | 13,346,088 | 13,685,723 | 27,031,811 | | M&O | 1,682,196 | 1,659,019 | 3,341,215 | | Capital | 220,000 | - | 220,000 | | Total Expenditures | 29,839,567 | 30,772,896 | 60,612,463 | | | | | | | Reserves ¹ | 15,778,861 | 14,428,906 | 14,428,906 | | Total Budget | 45,618,428 | 45,201,802 | 75,041,369 | ## **Staffing Summary** | | 2015 Adopted | 2016 Mid-Bi | 2017 Prelim | 2018 Prelim | |-----|--------------|--------------------|-------------|-------------| | FTE | 106.85 | 108.85 | 114.00 | 116.00 | ### **Budget Summary by Fund excluding Reserves** | | 2015 Actuals | 2016 Amended | 2017 Prelim | 2018 Prelim | |------------------------------|--------------|--------------|-------------|-------------| | General Fund | 3,729,373 | 3,978,357 | 4,143,724 | 4,287,595 | | Development Services | 21,062,042 | 22,966,796 | 25,695,843 | 26,485,301 | | Operating Grants & Donations | 17,840 | - | - | - | | Total Budget | 24,809,255 | 26,945,153 | 29,839,567 | 30,772,896 | | | | | - | - | | Reserves ¹ | | 9,635,290 | 15,778,861 | 14,428,906 | ¹ Reserves: Reserves are not included in the pie chart above. 2015 Actuals do not include reserves at the department level. The 2017-2018 biennial budget calculation includes only the second year of reserves (ie 2018) to avoid double-counting of expenditure authority. The figures above include double budgeting (internal transfers between City funds) The 2016 Amended Budget includes Mid-Biennium updates and budget appropriation changes approved to date. # Proposal List by Department/Outcome Development Services 2017-2018 Budget One | <u>Rank</u> | <u>Proposal Title</u> | <u>Proposal Number</u> | |-------------|--|------------------------| | Economic G | Frowth and Competitiveness | | | 02 | Development Services Review Services | 110.03NA | | Quality Nei | ghborhoods/Innovative Vibrant and Caring Community | | | 13 | Code Compliance Inspection and Enforcement Services | 110.07NA | | Responsive | Government | | | 18 | Development Services Financial Management | 110.06NA | | 24 | Policy Implementation Code Amendments & Consulting Service | 110.02NA | | 25 | Development Services Information Delivery | 110.01NA | | 36 | Paperless Permitting Enhancements | 110.13NA | | 40 | Development Services Department Management & Support | 110.05NA | | 55 | Development Services Office Remodel | 110.12NA | | Safe Comm | unity | | | 13 | Development Services Inspection Services | 110.04NA | **Note:** While many proposals represent cross-departmental efforts, proposals are listed by sponsoring departments only. # Finance Department 2017-2018 #### Activities - Budget - **♦** Performance - **♦** Accounting - **♦** Treasury - → Tax - ◆ Payroll - Purchasing/ Contracts - Disbursements - ◆ Investments/Debt - **♦** Systems The Finance Department serves as a trusted partner to its customers, providing strategic financial direction and leadership for the City; and operation of the City's core financial functions. Financial performance and sustainability are essential to all City functions, therefore fiscal policy and operations impact all City Departments. # Finance Department—Mission Maintain the public trust through sound financial management and the efficient and effective use of Bellevue's financial resources. Provide exceptional service and be a trusted partner to all customers. #### **2017-2018 Objectives** - Ensure the long-term sustainable financial stability and health of Bellevue - Protect the City's financial integrity and credibility - Be a trusted partner committed to continued excellence ### 2015-2016 Accomplishments - Maintained Aaa Bond Rating - Achieved 88% satisfied/very satisfied rating with customers for Finance Department services - Received an Unqualified Audit Opinion - ♦ Launched Multi-City Tax Portal (FileLocal) - Mid Biennium update for the 2015-2016 Operating Budget and 2015—2021 Capital Investment Program (CIP) Plan - Issued \$97.935 million in Limited Tax General Obligation (LTGO) bonds - Met IRS reporting and system changes related to the Affordable Care Act - ◆ Initiated long-range financial planning effort for the General Fund and General CIP - Issued Popular Annual Finance Report (PAFR) - Accepted for Bloomberg's What Works City performance management and open data program - Submitted Transportation Infrastructure Finance and Innovation Act (TIFIA) loan to advance the infrastructure in the Bel Red corridor - Prepared 2017-2018 Operating Budget and 2017-2023 Capital Investment Program (CIP) Plan - Expanded electronic payments to vendors - Selection and implementation of new Point of Sale system - Selection and implementation of new banking contract - Implemented citywide Internal Control and Fraud Training - Obtained Certificate of Achievement for Excellence in Financial Reporting - Obtained Distinguished Budget Presentation Award - Obtained Certificate of Excellence in Performance Management - Conducted, evaluated and reported on the annual Citizens' and biannual Budget Survey # **Finance** #### 2017-2018 Budget Expenditure by Category | | 2017 Prelim | 2018 Prelim | 2017-2018 | |-----------------------|-------------|-------------|-------------| | Personnel | 5,831,472 | 6,077,427 | 11,908,899 | | Interfund | 2,610,208 | 2,486,589 | 5,096,797 | | M&O | 19,942,014 | 21,191,784 | 41,133,798 | | Capital ² | 7,201,250 | 7,201,750 | 14,403,000 | | Total Expenditures | 35,584,944 | 36,957,550 | 72,542,494 | | | | | | | Reserves ¹ | 38,717,186 | 40,555,221 | 40,555,221 | | Total Budget | 74,302,130 | 77,512,771 | 113,097,715 | #### **Staffing Summary** | | 2015 Adopted | 2016 Mid-Bi | 2017 Prelim | 2018 Prelim | |-----|--------------|--------------------|-------------|-------------| | FTE | 47.00 | 47.50 | 47.50 | 47.50 | # **Budget Summary by Fund excluding Reserves** | | 2015 Actuals | 2016 Amended | 2017 Prelim | 2018 Prelim | |------------------------------|--------------|--------------|-------------|-------------| | General Fund | 7,499,728 | 7,979,519 | 8,086,474 | 8,479,330 | | Hotel/Motel Tax | 18,600,615 | - | 12,133,000 | 13,127,000 | | Operating Grants & Donations | - | - | - | - | | Debt Service Fund | 10,995,101 | 249,335 | 7,809,220 | 7,801,070 | | General CIP ² | 335,879 | 7,064,246 | 7,556,250 | 7,550,150 | | Total Budget | 37,431,324 | 15,293,100 | 35,584,944 | 36,957,550 | | | | | - | - | | Reserves ¹ | | 10,788,859 | 810,454 | 815,584 | | General Fund Reserves | | 28,089,747 |
28,980,742 | 29,992,217 | Reserves: Reserves are not included in the pie chart above. 2015 Actuals do not include reserves at the department level. The 2017-2018 biennial budget calculation includes only the second year of reserves (ie 2018) to avoid double-counting of expenditure authority. 2015-2016 biennial budget calculation includes only the second year of reserves (ie 2016) to avoid double-counting of expenditure authority ² CIP Expenditures include debt service transfers for capital projects The 2016 Amended Budget includes Mid-Biennium updates and budget appropriation changes approved to date. # Proposal List by Department/Outcome <u>Finance</u> 2017-2018 Budget One | <u>Rank</u> | <u>Proposal Title</u> | <u>Proposal Number</u> | | | | | |-------------|--|------------------------|--|--|--|--| | Economic G | Economic Growth and Competitiveness | | | | | | | 04 | Bellevue Convention Center Authority (BCCA) Operations | 060.10NA | | | | | | Responsive | Government | | | | | | | 00 | Miscellaneous Non-Departmental (MND) | 060.08NA | | | | | | 02 | Budget Office | 060.19NA | | | | | | 04 | Debt Management Services | 060.20NA | | | | | | 06 | Citywide Treasury Management Services | 060.13NA | | | | | | 16 | Citywide Disbursements | 060.16NA | | | | | | 19 | Business Tax and License Administration | 060.15PA | | | | | | 22 | Financial Accountability & Reporting | 060.18NA | | | | | | 29 | LEOFF 1 Medical Operating Costs | 060.46NA | | | | | | 30 | Procurement Services | 060.17NA | | | | | | 41 | Finance Department Management and Support | 060.07PA | | | | | | 45 | Finance Business Systems | 060.45NA | | | | | | 48 | Finance Central Services | 060.14DA | | | | | | CIP | | | | | | | | G-69 | Supplemental CIP Debt Funding | 060.01NA | | | | | | G-82 | City Hall Debt Service | 060.03NA | | | | | | G-59 | Finance/Human Resources Systems | 060.04NA | | | | | | G-83 | M&II LTGO Bond Debt Service | 060.23NA | | | | | | G-89 | New Long-term Debt Service | 060.30NA | | | | | | G-100 | 2015 20 Year LTGO Bond Debt Service | 060.36NA | | | | | | G-98 | Short-Term Cash Flow Borrowing Payback | 060.41NA | | | | | | G-107 | Council Advancement | 060.42NA | | | | | | | | | | | | | **Note:** While many proposals represent cross-departmental efforts, proposals are listed by sponsoring departments only. # Fire Department 2017-2018 - Fire Suppression - **Emergency Medical** Response/Transport - Advanced Life Support/Paramedic Services - Technical Rescue - Hazardous Materials Response - **Public CPR Training** - King County EMS Liaison - BLS Transport Program - Bellevue Fire Cares Program Administrative Support - Budget Development & Monitoring - Contract Management - Purchasing / Accounts Payable - Records Management - Timekeeping / Personnel - Billing / Accounts Receivable #### Fire Chief - Policy Development - Strategic Planning - Public Information - Accreditation - Regional **Partnerships** - Intergovernmental Relations # **Management** **Fiscal** **Bureau** of **Operations** # **Emergency Management** - Citywide Mitigation, Preparedness, Response & Recovery Programs - Community Outreach - Citywide Planning Implementation & Maintenance - Citywide Training & Exercises - **NIMS** Compliance - Grant Mgmt. & Administration - Volunteer Coordination # Bureau of **Support Services** - Firefighter Training - Firefighter Safety & Compliance - New Construction Plans Review & Inspections - Fire & Life Safety Inspections - Fire Investigations - Citizen Business/Schools Fire Education - Apparatus, Facilities & Equipment - Civil Service - Organizational Development - IT / Business Processes - **Regional Training** #### Activities - Fire Suppression - ♦ Emergency Rescue - Emergency Medical Services - Fire Training - Fire Prevention - Emergency Management - Fire From 2013 to 2015, total fire and EMS incidents increased by 7.5% from 16,944 to 18,214. This rate of increase is expected to continue in near term as Bellevue continues to grow and becomes more populated. # Fire Department — Mission Assist the public in the protection of life and property by minimizing the impact of fire, medical emergencies, and potential disasters or uncontrolled events. #### **2017-2018 Objectives** - Develop an implementation plan for the Fire Facilities Master Plan. - Seek alternative resources to fund the Department's wellness program. - Complete exhaust extrication replacements or upgrades at all fire stations to improve air quality and safety. - Bring forward a discussion on the City's fire protection rating to the City Manager and Council. - Continue to work with Sound Transit to ensure ready and able to respond to incidents involving the new light rail project in Bellevue. - Extend the Fire Services agreement with all contract cities. - Continue HPO training for fire staff. - Purchase fire hose and other essential firefighting equipment; work on long term funding for ongoing equipment replacement. - Increase Community Emergency Response Team (CERT) training programs to reach more citizens volunteers. - Implement new Electronic Patient Care Reporting system. - Implement a part-time aid unit with King County EMS Levy funding. #### 2015-2016 Accomplishments - Renewed focus on emergency management training for city staff. - Recertified Bellevue as a Storm Ready and Weather-Ready Nation Ambassador community. Both programs are sponsored by the U.S. Department of Commerce National Oceanic and atmospheric Administration(NOAA) to strengthen partnerships with local communities to increase resiliency to extreme weather events. - Put a levy measure on the November 2016 ballot to pay for the improvements identified in 2014 Fire Facilities Master Plan. - Updated the Fire Department Strategic Plan. - ◆ Adopted and amended the 2015 International Fire & Building Codes. - Secured Urban Area Security Initiative (UASI) and Emergency Preparedness Grant (EMPG) Funds totaling \$895,000. - Responded and provided mutual assistance to seventeen (16) wildfire incidents across the state. - Implemented several Fire related Smart City projects including; DocuSign, Fire Trex Training System, mobile device pre-fire mapping; Code 3 service modeling software; Emergency Management Incident Tracking (EMIT); and Development Services Mobile Workforce. # Fire #### 2017-2018 Budget Expenditure by Category | | 2017 Prelim | 2018 Prelim | 2017-2018 | |-----------------------|-------------|-------------|-------------| | Personnel | 38,362,542 | 40,039,901 | 78,402,443 | | Interfund | 4,854,973 | 5,086,792 | 9,941,765 | | M&O | 4,118,642 | 4,301,383 | 8,420,025 | | Capital | 4,674,000 | 1,965,000 | 6,639,000 | | Total Expenditures | 52,010,157 | 51,393,076 | 103,403,233 | | | | | | | Reserves ¹ | 8,049,669 | 7,047,371 | 7,047,371 | | Total Budget | 60,059,826 | 58,440,447 | 110,450,604 | #### **Staffing Summary** | | 2015 Adopted | 2016 Mid-Bi | 2017 Prelim | 2018 Prelim | |---------------------------|--------------|--------------------|-------------|-------------| | FTE | 242.31 | 244.31 | 244.75 | 244.75 | | Unfunded FTE ² | 4 | 4 | 4 | 4 | #### **Budget Summary by Fund excluding Reserves** | | 2015 Actuals | 2016 Amended | 2017 Prelim | 2018 Prelim | |------------------------------|--------------|--------------|-------------|-------------| | General Fund | 44,440,712 | 45,591,181 | 44,962,532 | 46,721,498 | | LEOFF I | 1,091,045 | 1,012,397 | 1,044,342 | 1,367,681 | | Operating Grants & Donations | 1,086,333 | 1,426,131 | 1,087,000 | 1,088,261 | | General CIP | 1,264,512 | 1,083,000 | 4,674,000 | 1,965,000 | | Fireman's Pension | 239,598 | 246,581 | 242,283 | 250,636 | | Total Budget | 48,122,199 | 49,359,290 | 52,010,157 | 51,393,076 | | | | | - | - | | Reserves ¹ | | 9.095.682 | 8.049.669 | 7.047.371 | ¹ Reserves: Reserves are not included in the pie chart above. 2015 Actuals do not include reserves at the department level. The 2017-2018 biennial budget calculation includes only the second year of reserves (ie 2018) to avoid double-counting of expenditure authority. $^{^2\,\}mathrm{Unfunded}$ FTEs are positions frozen as a cost-containment measure during 2012 The figures above include double budgeting (internal transfers between City funds) The 2016 Amended Budget includes Mid-Biennium updates and budget appropriation changes approved to date. # Proposal List by Department/Outcome <u>Fire</u> 2017-2018 Budget One | <u>Rank</u> | Proposal Title | <u>Proposal Number</u> | |--------------|---|------------------------| | Quality Neig | hborhoods/Innovative Vibrant and Caring Community | | | 11 | Bellevue Fire CARES Program | 070.15NA | | Safe Commu | ınity | | | 01 | Fire Suppression and Emergency Medical Response | 070.01PA | | 03 | Public Safety Dispatch Services | 070.16DA | | 06 | Advanced Life Support (ALS) Services | 070.02NA | | 14 | Fire Prevention | 070.06NA | | 20 | Fire Facilities Maintenance & Operations | 070.07DA | | 21 | Fire Department Management & Support | 070.05NA | | 23 | City-Wide Emergency Management Services | 070.04PA | | 26 | Fire Department Training Division | 070.03NA | | 27 | East Metro Training Group | 070.18NA | | 34 | Fire Community Outreach & Education | 070.14NA | | 35 | Electronic Records for Patient Care | 070.31NA | | 38 | Urban Area Security Initiative (UASI) Participation | 070.08DA | | 39 | Fire Department Small Grant and Donations | 070.09NA | | CIP | | | | PS-16 | Fire Facility Maintenance | 070.10NA | | PS-63 | Fire Facility Master Plan | 070.23NA | **Note:** While many proposals represent cross-departmental efforts, proposals are listed by sponsoring departments only. #### **Human Resources** Guidance and coaching Issue management 2017-2018 Document processing Compliance **Employee** Claims investigation Transition & career development **Relations** coaching Compliance EEO education & outreach Staff attraction and retention **Recruitment &**
Executive searches **Selection** NEOGOV recruitment system use Human Civil Service Commission Management recruitment, selection & placement Resources Director / Benefit mgmt. & administration Program review & design changes Asst. **Benefits** Cost management & containment Trend & leg. tracking & analysis **Director** Administration Benefits ed. & communication Strategic Plan compliance Leadership and Leave administration policy administration Job analysis High Market survey analysis & review **Compensation &** Performance Plan & policy updates Classification Managing programs Planning Performance management Legal Employee recognition Compliance Work-life balance / PTO Best Practices Research, Retirement Retirement plan administration Evaluation & Individual retirement reviews Services Implementation Education Compliance Collaboration Supporting retirement boards with Management & Data analysis & quality assurance **HRIS** Employee Report development & dissemination Groups Business process improvement IT & Finance system liaison Design, manage & deliver training Training & Org. ID citywide competencies **Development** Manage talent Manage employee growth & retention Bargaining proposal R&D **Labor Relations** Negotiate & manage labor agreements Administer contracts Resolve grievances and compliance Communicate with staff & mgmt. #### Activities - Benefit Administration - Compensation & Classification - Employee Relations - HRIS - Labor Relations - Recruitment & Selection - Retirement Services - Training & Organizational 12.6 Average tenure of service with the City of Bellevue 47.3 Average age of employees 25.9% Percentage of workforce eligible to retire within 5 years # Human Resources — Mission We are committed to being a strategic partner by providing outstanding customer service and stewardship of resources in attracting and retaining a high-performance, diverse workforce in support of the changing needs of the organization. As business partners to the City's departments, the goal of HR is to ensure sound management of employee resources and business practices in order for the City to provide the best value in meeting community needs and citizen expectations. #### **2017-2018 Objectives** - Workforce Planning—organization-wide communication of the mentoring, stretch assignment, classroom, and performance feedback recommendations. Integration of the leadership "competencies" that were developed by cross departmental teams into job descriptions, job announcements and performance feedback methods and forms - Continue to implement strategies to expand the diversity within the City of Bellevue - Re-evaluate the merit pay program to create a more effective rating system in line with a revised performance management program - Cohesive Work Environment—Integrating city philosophies & values to keep the organization competitive, able to attract, retain and motivate an engaged and diverse workforce in an ever-changing environment - Re-evaluate and lay the foundation of the City's Total Rewards program to address the strategic needs of the organization - ♦ Heath Benefit Cost Mitigation—roll-out new medical plan option - Continuous Market Surveying to support the City's core values, attract and retain employees to support the City's business strategy, ensure internal consistency of job classifications, pay fairly while controlling costs, continually build a high-performance culture - Migration to State Deferred Compensation Plan ## 2015-2016 Accomplishments - ◆ Launched a Talent & Development Task Force focused on integrated HR performance and talent management and Training & Development systems - Developed workforce analytics to support citywide planning and decision making - Policy and Procedure and Code updates to stay flexible and respond to business needs - Healthcare reform—ongoing compliance with regulatory and new IRS filing requirements - On-line centralized leave tracking system provides greater efficiencies such as increased consistency, reduction of possible data errors, and ease for employees - Broad-brush compensation study/analysis #### **Human Resources** #### 2017-2018 Budget Expenditure by Category | | 2017 Prelim | 2018 Prelim | 2017-2018 | |-----------------------|-------------|-------------|------------| | Personnel | 22,091,966 | 23,645,382 | 45,737,348 | | Interfund | 280,755 | 285,755 | 566,510 | | M&O | 6,914,665 | 7,437,728 | 14,352,393 | | Capital | | - | - | | Total Expenditures | 29,287,386 | 31,368,865 | 60,656,251 | | | | | | | Reserves ¹ | 7,554,167 | 8,315,156 | 8,315,156 | | Total Budget | 36,841,553 | 39,684,021 | 68,971,407 | ## **Staffing Summary** | | 2015 Adopted | 2016 Mid-Bi | 2017 Prelim | 2018 Prelim | |-----|--------------|--------------------|-------------|-------------| | FTE | 14.80 | 14.80 | 15.80 | 15.80 | #### **Budget Summary by Fund excluding Reserves** | | 2015 Actuals | 2016 Amended | 2017 Prelim | 2018 Prelim | |-----------------------|--------------|--------------|-------------|-------------| | General Fund | 2,128,880 | 2,468,196 | 2,698,836 | 2,770,907 | | Health Benefits Fund | 24,521,608 | 26,858,929 | 26,588,550 | 28,597,958 | | Total Budget | 26,650,488 | 29,327,125 | 29,287,386 | 31,368,865 | | | | | - | - | | Reserves ¹ | | 4,561,595 | 7,554,167 | 8,315,156 | ¹ Reserves: Reserves are not included in the pie chart above. 2015 Actuals do not include reserves at the department level. The 2017-2018 biennial budget calculation includes only the second year of reserves (ie 2018) to avoid double-counting of expenditure authority. The figures above include double budgeting (internal transfers between City funds) The 2016 Amended Budget includes Mid-Biennium updates and budget appropriation changes approved to date. # Proposal List by Department/Outcome Human Resources 2017-2018 Budget One | <u>Rank</u> | <u>Proposal Title</u> | <u>Proposal Number</u> | | | | |-----------------------|--|------------------------|--|--|--| | Responsive Government | | | | | | | 33 | Health Benefits Operating Fund | 080.01NA | | | | | 42 | HR Workforce Administration—Program Administration | 080.06NA | | | | | 46 | HR Workforce Development–Integrated Total Rewards | 080.04NA | | | | | 50 | Talent Acquisition | 080.07NA | | | | **Note:** While many proposals represent cross-departmental efforts, proposals are listed by sponsoring departments only. # Information Technology 2017-2018 ## Client Technology Services - Help Desk Support - User Training - Computer / Device Purchase & Installation - Conference Room and A/V Support ## Business & Custom Applications Services - Business Systems Selection, Purchase & Implementation - Business Applications Connection & Enhancement - Custom Application Development and Maintenance - Project Management & Business Consulting - Graphic Design & Production # Chief Information Officer - Strategic Planning - External Partnerships - Regional Coordination - Policy Development - Technology Tactics eCityGov Alliance ### Geospatial Technology Services - Mapping Services & Solutions - Geographic Application Development & Maintenance - Geographic Data Analysis - Parcel, Building and Storefront Address Maintenance # Network Systems & Security - IT Infrastructure Purchase & Maintenance (network, servers, data storage) - Communication Systems Purchase & Maintenance (phones, email) - System Security & Compliance - DR planning & recovery # Business & Fiscal Management - Budget Development, Monitoring and Forecasting - Fund and Reserve Management - Internal Rate Model Development & Maintenance - eCityGov Alliance Fiscal Agent - Finance & Administrative Support # Regional Partnerships - eCityGov Alliance and Community Fiber Consortium Leadership & Support - Broadband Fiber & Franchise Initiatives Development - Data Center Colocation Services #### Activities - Help desk support - IT training - Application development and support - Mapping services - **◆** Technology Infrastructure - Cyber security Effectiveness of technology at helping employees perform their jobs: 94% rating Good to Excellent Customer Satisfaction: 84% rating Good to Excellent Network Uptime: 99.92% Online Transactions: 30.7% of all transactions City Website Visitors: 1.79 million (up 3.5%) Number of Supported Applications: 115 Number of PCs/ Laptops: 1,696 Number of Phones: 1,558 # Information Technology Department The mission of the Information Technology Department is to *Inspire*, *Innovate*, *and Deliver*. Our objective is to use technology to deliver a *Responsive Government Outcome* that keeps citizens informed and involved, assists our organizational partners in providing quality services and value, and seeks innovative solutions to the challenges we face locally and regionally. #### **2017-2018 Objectives** - Workforce Mobility Continue to provide and support the technology solutions that harness the benefits, savings and service improvements of a mobile workforce (field crews, inspectors, public safety personnel, and other staff). - Community Building Provide the technology and support to fully engage and collaborate with employees and the community - ◆ Broadband Connectivity Facilitate increased competition and choice in Bellevue to improve overall broadband connectivity speeds for businesses and residents and an connectivity for smart city technologies. - Business Optimization Continue to optimize cost, improve energy efficiency, increase staff productivity, enhance operational processes, and ensure the ability to continue operations after significant disruptions. - Regional Leadership Advance regional partnerships in areas that benefit from standardized service delivery and economies of scale around regional connectivity, shared government applications and business licenses and taxes. ## 2015-2016 Accomplishments - Launched new public facing website, increasing ease of use and focusing on getting
customers to content quicker. - Replaced and enhanced core network and storage services for significantly increasing network speeds and storage capacity. - Completed the fiber ring around the lake in partnership with 10 local jurisdictions. - Upgraded MyBuildingPermit.com which included a major user interface upgrade, streamlined permit management, and simplified fee calculations for an application serving 14 jurisdictions. - Published a new Map Gallery, a collection of interactive web maps that provides the public with detailed information related to economic development, government services, environmental issues, and neighborhoods. - Replaced the Distributed Antenna System in City Hall to significantly improve reception for Police and Fire radios at all locations in the building. - Designed and developed an open data dashboard complete with more than 30 published data sets in the first 6 months. - Developed the first phase of a Smart City Strategy which spans across eight departments in the city and multiple lines of business. # **Information Technology** #### 2017-2018 Budget Expenditure by Category | | 2017 Prelim | 2018 Prelim | 2017-2018 | |-----------------------|-------------|-------------|------------| | Personnel | 8,585,433 | 8,940,978 | 17,526,411 | | Interfund | 1,267,952 | 1,274,817 | 2,542,769 | | M&O | 3,092,129 | 3,119,127 | 6,211,256 | | Capital | 2,483,631 | 2,212,755 | 4,696,386 | | Total Expenditures | 15,429,145 | 15,547,677 | 30,976,822 | | | | | | | Reserves ¹ | 5,408,741 | 5,532,101 | 5,532,101 | | Total Budget | 20,837,886 | 21,079,778 | 36,508,923 | ## **Staffing Summary** | | 2015 Adopted | 2016 Mid-Bi | 2017 Prelim | 2018 Prelim | |-----|--------------|--------------------|-------------|-------------| | FTE | 58.75 | 58.75 | 60.00 | 60.00 | #### **Budget Summary by Fund excluding Reserves** | | 2015 Actuals | 2016 Amended | 2017 Prelim | 2018 Prelim | |-----------------------|--------------|--------------|-------------|-------------| | ITD Fund | 14,086,947 | 14,704,681 | 14,320,145 | 14,509,677 | | General CIP | 115,857 | 350,000 | 1,109,000 | 1,038,000 | | Total Budget | 14,202,804 | 15,054,681 | 15,429,145 | 15,547,677 | | | | | - | - | | Reserves ¹ | | 5,238,420 | 5,408,741 | 5,532,101 | ¹ Reserves: Reserves are not included in the pie chart above. 2015 Actuals do not include reserves at the department level. The 2017-2018 biennial budget calculation includes only the second year of reserves (ie 2018) to avoid double-counting of expenditure authority. The figures above include double budgeting (internal transfers between City funds) The 2016 Amended Budget includes Mid-Biennium updates and budget appropriation changes approved to date. # Proposal List by Department/Outcome Information Technology 2017-2018 Budget One | <u>Rank</u> | <u>Proposal Title</u> | <u>Proposal Number</u> | |-------------|--|------------------------| | Responsive | Government | | | 05 | Network Systems and Security | 090.08NA | | 23 | Computer Technology Services | 090.01NA | | 31 | Technology Business Systems Support | 090.09NA | | 34 | eCityGov Alliance Fees and Services | 090.10NA | | 35 | Geospatial Technology Services (GTS) | 090.06NA | | 43 | IT Department Management and Support | 090.05NA | | 52 | Application Development Services | 090.03NA | | CIP | | | | G-93 | Community Network Connectivity | 090.16NA | | G-94 | Enterprise Application Replacement Reserve | 090.17NA | | G-38 | Expanded Community Connectivity | 090.19NA | **Note:** While many proposals represent cross-departmental efforts, proposals are listed by sponsoring departments only. # Miscellaneous Non-Departmental 2017-2018 #### **Activities** - Citywide Contingency - One City Initiative - Civic & Partner Memberships - Legislative Costs The Miscellaneous Non-Departmental (MND) budget funds items that benefit the City as a whole; including: - Memberships in governmental organizations and regional committees - Election fees - **♦** The Court - **♦** Employee events - One City activities - **♦** Animal Control A citywide contingency is also maintained to provide funds for emerging # Miscellaneous Non-Departmental Mission—Provide exceptional customer service, uphold the public interest and advance the Community Vision. Vision—Be a collaborative and innovative organization that is future focused and committed to excellence. #### **2017-2018 Objectives** - Have funds available for City and Council initiatives and opportunities when they arise - Provide One City advancement and training - Maintain civic and partner memberships; including King County Animal Control - Fund legislative costs, including elections, Courts, and Puget Sound Clean Air - Support Citywide employee activities including Citywide Meetings and Employee Picnic #### 2015-2016 Accomplishments - Provided funds for: - Leadership Training - ♦ Multi-Model Level of Service Study - Economic and Community Initiatives - Provided One City advancement through training and innovation initiatives - Maintained civic and partner memberships; including King County Animal Control, Association of Washington Cities, and Sound Cities - ◆ Funded legislative costs, including elections, Courts, and Puget Sound Clean Air - Supported Citywide employee activities including Citywide Meetings and Employee Picnic - Provided funds for legal consultations for emerging items # **Miscellaneous Non-Departmental** #### 2017-2018 Budget Expenditure by Category | | 2017 Prelim | 2018 Prelim | 2017-2018 | |-----------------------|-------------|-------------|------------| | Personnel | 306,075 | 84,281 | 390,356 | | Interfund | 13,145,621 | 13,528,490 | 26,674,111 | | M&O | 15,162,036 | 15,166,113 | 30,328,149 | | Capital | <u> </u> | - | - | | Total Expenditures | 28,613,732 | 28,778,884 | 57,392,616 | | | | | _ | | Reserves ¹ | 382,299 | 407,047 | 407,047 | | Total Budget | 28,996,031 | 29,185,931 | 57,799,663 | #### **Staffing Summary** | | 2015 Adopted | 2016 Mid-Bi | 2017 Prelim | 2018 Prelim | |-----|--------------|-------------|-------------|-------------| | FTE | 1.00 | 1.00 | 1.00 | 1.00 | #### **Budget Summary by Fund excluding Reserves** | | 2015 Actuals | 2016 Amended | 2017 Prelim | 2018 Prelim | |--------------------------|--------------|--------------|-------------|-------------| | General Fund | 2,505,812 | 997,461 | 1,840,649 | 2,151,802 | | Debt Service | 16,114,983 | 13,670,588 | 13,453,913 | 13,385,262 | | General CIP ² | 12,153,825 | 13,358,100 | 13,319,170 | 13,241,820 | | Total Budget | 30,774,620 | 28,026,149 | 28,613,732 | 28,778,884 | | | | | = | - | | Reserves ¹ | | 7,449 | 382,299 | 407,047 | ¹ Reserves: Reserves are not included in the pie chart above. 2015 Actuals do not include reserves at the department level. The 2017-2018 biennial budget calculation includes only the second year of reserves (ie 2018) to avoid double-counting of expenditure authority. ² CIP Expenditures include debt service payments for capital projects The figures above include double budgeting (internal transfers between City funds) The 2016 Amended Budget includes Mid-Biennium updates and budget appropriation changes approved to date. # Proposal List by Department/Outcome Miscellaneous Non-Departmental 2017-2018 Budget One | <u>Rank</u> | <u>Proposal Title</u> | <u>Proposal Number</u> | |-------------|-----------------------|------------------------| | Responsive | Government | | | 00 | Council Advancement | 040.14NA | # Parks & Community Services 2017-2018 #### Activities - Parks & NaturalArea Maintenance - Community Recreation - Parks Enterprise - Human Services & Cultural Diversity - **→** Probation - Park Planning & Property Management 2,800 acre park system; 77 developed parks, 93 miles of trails 30,000 program registrations, 16,000 field rentals, and 78,000 golf rounds \$10.8 million in discretionary revenue 5,000 volunteers providing services valued at \$3.0M 93% of citizens report overall satisfaction good or better # Parks & Community Services — Mission A healthy community through an integrated system of exceptional parks, open space, recreation, cultural and human services. ### **2017-2018 Objectives** - Plan, acquire, design, and develop a coordinated park system which satisfies the community's open space and recreation needs - Provide clean, safe, attractive, and functional parks, open space, and recreation facilities - Help reduce crime and antisocial behavior by providing/supporting prevention and intervention services - Work with the City's diverse population and community organizations to assist people in need of critical emergency services - Through partnerships and collaborations, provide Bellevue citizens with opportunities for recreation, socialization, skill development and education in order to enhance physical and mental health #### 2015-2016 Accomplishments - Bellevue Youth Theatre: This signature Parks Levy project was completed in 2015 after many years of community involvement and support that included a private fundraising campaign. - Hidden Valley partnership with Boys & Girls Clubs: This partnership increases the available indoor and outdoor recreational facilities in Bellevue, including a gymnasium and sportsfield improvements. - Eastside Pathways: The City partners with Eastside Pathways in collaboration with 60 agencies to address education, child and youth development, and low income services for the residents of Bellevue. - Winter Shelter: The Eastside Winter Shelter for Men, operated under contract with Congregations for the Homeless, served 571 clients for a total of 14,600 bednights during the 2015-2016 season. - Diversity Plan: Following significant research and public outreach, the City began implementing the Bellevue Diversity Plan to increase cultural competence and equity in Bellevue. Implementation included community building and outreach, staff and Board/Commission cultural competency training, improving hiring equity
at the City, and development of the ADA Self-Evaluation and Transition Plan. - National Accreditation: Bellevue Parks & Community Services was reaccredited by the Commission for Accreditation of Park and Recreation Agencies. Bellevue remains one of only 136 accredited agencies in the United States to complete a rigorous assessment of operations, management, and service to the community. # **Parks and Community Services** #### 2017-2018 Budget Expenditure by Category | | 2017 Prelim | 2018 Prelim | 2017-2018 | |-----------------------|-------------|-------------|-------------| | Personnel | 22,927,936 | 24,015,657 | 46,943,593 | | Interfund | 6,011,809 | 6,719,121 | 12,730,930 | | M&O | 18,902,103 | 19,727,673 | 38,629,776 | | Capital | 8,299,891 | 18,011,960 | 26,311,851 | | Total Expenditures | 56,141,739 | 68,474,411 | 124,616,150 | | | | | | | Reserves ¹ | 8,506,314 | 8,401,945 | 8,401,945 | | Total Budget | 64,648,053 | 76,876,356 | 133,018,095 | #### **Staffing Summary** | | 2015 Adopted | 2016 Mid-Bi | 2017 Prelim | 2018 Prelim | |-----|--------------|--------------------|-------------|-------------| | FTE | 165.03 | 165.03 | 166.03 | 168.03 | #### **Budget Summary by Fund excluding Reserves** | | 2015 Actuals | 2016 Amended | 2017 Prelim | 2018 Prelim | |------------------------------|--------------|--------------|-------------|-------------| | General Fund | 31,596,035 | 32,562,472 | 33,664,218 | 35,398,483 | | Human Services | 4,406,252 | 4,592,737 | 4,961,849 | 5,109,809 | | Parks M&O Reserve | 23,028 | 37,691 | 35,000 | 292,522 | | Land Purchase Revolving | 1,191,482 | 792,423 | 562,355 | 574,096 | | Parks Enterprise | 6,014,236 | 6,481,767 | 6,499,466 | 6,698,493 | | Operating Grants & Donations | 1,434,555 | 1,260,755 | 1,261,465 | 1,291,987 | | Debt Service | 430,700 | - | - | - | | General CIP | 11,032,893 | 25,718,922 | 8,420,374 | 18,388,007 | | Marina | 604,375 | 654,988 | 737,012 | 721,014 | | Total Budget | 56,733,556 | 72,101,755 | 56,141,739 | 68,474,411 | | | | | - | - | | Reserves ¹ | | 1,522,307 | 8,506,314 | 8,401,945 | ¹ Reserves: Reserves are not included in the pie chart above. 2015 Actuals do not include reserves at the department level. The 2017-2018 biennial budget calculation includes only the second year of reserves (ie 2018) to avoid double-counting of expenditure authority. The figures above include double budgeting (internal transfers between City funds) The 2016 Amended Budget includes Mid-Biennium updates and budget appropriation changes approved to date. # Proposal List by Department/Outcome Parks & Community Services 2017-2018 Budget One | <u>Rank</u> | <u>Proposal Title</u> | <u>Proposal Number</u> | |--------------|---|------------------------| | Healthy and | Sustainable Environment | | | 04 | Natural Resource Management | 100.09NA | | Quality Neig | ghborhoods/Innovative Vibrant and Caring Community | | | 01 | Human Services Planning Funding and Regional Collaboration | 100.04NA | | 02 | Parks and Community Services Management and Support | 100.12NA | | 03 | Park Planning and Property Management | 100.11NA | | 07 | Community and Neighborhood Parks Program | 100.06NA | | 08 | Structural Maintenance Program | 100.08NA | | 09 | Community Recreation | 100.01NA | | 12 | Parks Enterprise Programs | 100.03NA | | 14 | Bellevue Diversity Initiative: Cultural Competence & Equity | 100.15NA | | 15 | Youth Development Services | 100.02NA | | 17 | Street Trees Landscaping & Vegetation Management Program | 100.10NA | | Safe Commi | unity | | | 12 | Bellevue Probation and Electronic Home Detention | 100.05NA | | CIP | | | | P-AD-82 | Park & Open Space Acquisition (Levy) | 100.60NA | | P-AD-83 | Bellevue Airfield Park Development (Levy) | 100.62NA | | P-AD-79 | King County Parks Levy | 100.70NA | | P-AD-27 | Park Planning & Design | 100.72NA | | P-R-02 | Enterprise Facility Improvements | 100.76NA | | P-R-11 | Parks Renovation & Refurbishment Plan | 100.77NA | | P-AD-92 | Meydenbauer Bay Phase 1 Park Development | 100.80NA | | P-AD-95 | Surrey Downs Park Development (Levy) | 100.83NA | | P-AD-96 | Mercer Slough East Link Mitigation | 100.95NA | | P-AD-100 | Gateway NE Entry at Downtown Park | 100.96NA | # Planning & Community Development Department 2017-2018 #### **Activities** - Planning - Community Development - Economic Development - Arts - Environmental Stewardship - Neighborhood Outreach - Mediation "What I gained from mediation were the skills to really listen and understand people as you help them work through their disputes." Volunteer Mediator In 2016, Bellevue's Neighborhood Mediation Program celebrated 20 years of service. # Planning & Community Development — Mission Help create and sustain a quality natural and built environment and guide growth and change in a manner which preserves and enhances the character of the community. PCD staff work with residents, businesses, elected leaders and other departments to achieve Bellevue's potential as an outstanding city in which to live, work, and play. ### **2017-2018 Objectives** - Achieve broad-based economic growth in Bellevue through regional collaboration, and a focus on target industries and sectors, including startups. - Complete visioning for Grand Connection and planning for the Wilburton commercial area, begin early implementation. - Refine code and policy provisions as part of the BelRed Look Back. - Make progress on updating Neighborhood/Subarea Plans. - Develop new arts strategy, implement cultural districts in BelRed and the Grand Connection and inaugurate new public art at Meydenbauer Bay. - Finalize affordable housing strategy and begin implementation. - Build community, strengthen civic engagement and enhance access to city services (including Mini City Hall). - Provide conflict coaching, mediation, and facilitation through the neighborhood mediation program. - Complete implementation of the Environmental Stewardship Initiative Strategic Plan, focusing on greenhouse gas emissions reductions, green building, tree canopy enhancement, waste reduction, natural area preservation and rehabilitation, and transportation alternatives. ## 2015-2016 Accomplishments - Adopted major update to the Bellevue Comprehensive Plan. - Launched Grand Connection visioning and held design charrette. - Furthered the Economic Development Plan through programs targeted on business attraction, business retention and expansion and supporting the next generation of business startups. - Worked to locate Global Innovation Exchange (GIX) in the Spring District. - Identified transit-oriented development options for the Sound Transit OMF site and 130th station area. - Developed station area plans for East Main and South Bellevue. - Planning Commission code development for Low Impact Development, Eastgate/I-90 Plan, and Downtown Livability. - ◆ In 2015, 151 low income units and 69 moderate income units were created or preserved. In 2016 worked with King County Housing Authority and other partners to preserve 76 units at Highlands Village Apartments. - ◆ Reestablished the Neighborhood Enhancement Program and continued Neighborhood Leadership Gatherings and Bellevue Essentials classes. - Provided mediation and conflict coaching to hundreds of Bellevue residents, with 91% reporting the situation improved so far in 2016, exceeding goals. - Arts program held the 13th biennial Bellwether exhibition which received national recognition, and program continued support of arts nonprofits who engaged nearly 1.4 million people annually. - ◆ Through the Environmental Stewardship Initiative, reduced energy use and expanded the use of renewable energy, through participation in the Georgetown University Energy Prize competition, Green Power Challenge, and Solarize campaigns. # **Planning and Community Development** #### 2017-2018 Budget Expenditure by Category | | 2017 Prelim | 2018 Prelim | 2017-2018 | |-----------------------|-------------|-------------|------------| | Personnel | 3,897,843 | 4,058,934 | 7,956,777 | | Interfund | 832,319 | 840,155 | 1,672,474 | | M&O | 2,954,793 | 3,035,375 | 5,990,168 | | Capital | 3,354,513 | 4,354,500 | 7,709,013 | | Total Expenditures | 11,039,468 | 12,288,964 | 23,328,432 | | | | | | | Reserves ¹ | 4,202,430 | 3,799,134 | 3,799,134 | | Total Budget | 15,241,898 | 16,088,098 | 27,127,566 | #### **Staffing Summary** | | 2015 Adopted | 2016 Mid-Bi | 2017 Prelim | 2018 Prelim | |-----|--------------|--------------------|-------------|-------------| | FTE | 28.01 | 28.01 | 29.11 | 29.11 | #### **Budget Summary by Fund excluding Reserves** | | 2015 Actuals | 2016 Amended | 2017 Prelim | 2018 Prelim | |------------------------------|--------------|--------------|-------------|-------------| | General Fund | 4,859,839 | 5,147,138 | 5,391,435 | 5,571,835 | | Operating Grants & Donations | 39,169 | 473,597 | 220,000 | 270,597 | | Housing Fund | 430,575 | 1,310,074 | 1,313,520 | 1,332,032 | | Debt Service | 760,000 | 760,500 | 760,000 | 760,000 | | General CIP | 1,055,868 | 2,675,000 | 3,354,513 | 4,354,500 | | Total Budget | 7,145,451 | 10,366,309 | 11,039,468 | 12,288,964 | | | | | - | - | | Reserves ¹ | | 2,703,659 | 4,202,430 | 3,799,134 | ¹ Reserves: Reserves are not included in the pie chart above. 2015 Actuals do not include reserves at the department level. $The\ 2017-2018\ biennial\ budget\ calculation\ includes\ only\ the\ second\ year\ of\ reserves\ (ie\ 2018)\ to\ avoid\ double-counting\ of\ expenditure\ authority.$ The figures above include double budgeting (internal transfers between City funds) The 2016 Amended Budget includes Mid-Biennium updates and budget appropriation changes approved to date. # Proposal List by Department/Outcome Planning & Community Development 2017-2018 Budget One | <u>Rank</u> | <u>Proposal Title</u> | <u>Proposal Number</u> | |--------------
---|------------------------| | Economic G | owth and Competitiveness | | | 01 | Economic Development Core Program & Strategy Implementation | 115.15NA | | Healthy and | Sustainable Environment | | | 22 | Environmental Stewardship Initiative | 115.24NA | | Quality Neig | hborhoods/Innovative Vibrant and Caring Community | | | 04 | PCD Department Management and Support | 115.12NA | | 05 | Planning & Development Initiatives | 115.03NA | | 06 | Neighborhood & Community Outreach | 115.08PA | | 10 | ARCH Administration and Trust Fund Contribution | 115.10PA | | 18 | Arts Program: building a world class city through the arts | 115.09PA | | 19 | Bellevue Neighborhood Mediation Program | 115.11NA | | Responsive | Government | | | 17 | Comprehensive & Strategic Planning Core Services | 115.01NA | | CIP | | | | CD-22 | Enhanced Right of Way and Urban Boulevards (ERUB) | 115.07NA | | NIS-2 | Neighborhood Partnerships | 115.20DA | | NEP-2 | Neighborhood Enhancement Program | 115.21DA | | CD-11 | Public Art Program | 115.22DA | | CD-30 | Station Area Planning Implementation | 115.26NA | | CD-37 | Downtown Community/Implementation | 115.37NA | | CD-41 | Civic Center Plan | 115.41NA | | CD-44 | Grand Connection Implementation | 115.52NA | | G-108 | Supplemental Housing Trust Fund Investment | 115.53NA | | G-105 | Competitiveness and Collaboration | 115.97NA | # Police Department 2017-2018 ## Activities - Patrol - **◆ Investigations** - Traffic Enforcement - Community Services - Special Operations - Forensics - Crime Analysis - School Resource Officers - Training - Records Internationally accredited by CALEA for past twelve years Works hand-in-hand with local schools, businesses, communities, and law enforcement agencies Partners with the Bellevue Police Foundation Developed positive working relationships with local media Winner of the IACP Outstanding Achievement in Law Enforcement # Police — Mission To provide a safe place to live, work, and visit through quality law enforcement practices delivered by dedicated professionals. We focus our efforts and resources to Reduce Crime, Reduce the Fear of Crime, and Enhance the Quality of Life for all who call Bellevue home. ### **2017-2018 Objectives** - Reduce crime and enhance traffic safety - Promote opportunities for community engagement to positively impact public safety - Complete timely and effective investigations to facilitate prosecutions - Ensure all employees are highly trained and all necessary certifications are maintained - Provide high value services while efficiently managing resources - Build a positive, productive, and engaged workforce that supports the City's mission and strategic goals ### 2015-2016 Accomplishments - Created the Sector Captain Program to improve citizen-police communication and interaction - Re-implemented the Bicycle Patrol Squad and added a bicycle component to the Crowd Control Team - Created the Tomorrows Program and formed five advisory committees to provide input to the Police Department - Issued tablet computers to all Patrol officers - Worked closely with King County Sheriffs to shut down an on-line prostitution and human trafficking organization, the largest criminal enterprise ever taken down in Bellevue # **Police** #### 2017-2018 Budget Expenditure by Category | | 2017 Prelim | 2018 Prelim | 2017-2018 | |-----------------------|-------------|-------------|------------| | Personnel | 31,155,466 | 32,096,777 | 63,252,243 | | Interfund | 7,206,789 | 7,453,145 | 14,659,934 | | M&O | 6,620,912 | 6,864,684 | 13,485,596 | | Capital | - | - | - | | Reserves | 788,733 | 100,000 | 100,000 | | Total Expenditures | 44,983,167 | 46,414,606 | 91,397,773 | | | | | | | Reserves ¹ | 788,733 | 100,000 | 100,000 | | Total Budget | 45,771,900 | 46,514,606 | 91,497,773 | ## **Staffing Summary** | | 2015 Adopted | 2016 Mid-Bi | 2017 Prelim | 2018 Prelim | |-----|--------------|--------------------|-------------|-------------| | FTE | 221.00 | 227.00 | 225.00 | 225.00 | ## **Budget Summary by Fund excluding Reserves** | | 2015 Actuals | 2016 Amended | 2017 Prelim | 2018 Prelim | |------------------------------|--------------|--------------|-------------|-------------| | General Fund | 39,389,207 | 41,524,680 | 43,982,588 | 45,675,441 | | LEOFF I | 789,328 | 970,447 | 1,000,579 | 739,165 | | Operating Grants & Donations | 488,647 | 269,336 | = | - | | Total Budget | 40,667,182 | 42,764,463 | 44,983,167 | 46,414,606 | | | | | - | - | | Reserves ¹ | | 1,435,688 | 788,733 | 100,000 | Reserves: Reserves are not included in the pie chart above. 2015 Actuals do not include reserves at the department level. The 2017-2018 biennial budget calculation includes only the second year of reserves (ie 2018) to avoid double-counting of expenditure authority. The figures above include double budgeting (internal transfers between City funds) The~2016~Amended~Budget~includes~Mid-Biennium~updates~and~budget~appropriation~changes~approved~to~date. # Proposal List by Department/Outcome Police 2017-2018 Budget One | <u>Rank</u> | <u>Proposal Title</u> | <u>Proposal Number</u> | | | | |----------------|---|------------------------|--|--|--| | Safe Community | | | | | | | 02 | Patrol | 120.01NA | | | | | 08 | Traffic Enforcement | 120.06NA | | | | | 09 | Investigations | 120.02NA | | | | | 10 | Narcotics Investigations | 120.04NA | | | | | 11 | Domestic Violence Prevention and Response | 120.03NA | | | | | 15 | Courts and Custody Unit | 120.11NA | | | | | 16 | Community Stations / Downtown Unit / Bicycle Patrol | 120.16NA | | | | | 17 | School Resource Officers | 120.15NA | | | | | 19 | Traffic Collision Investigation | 120.18NA | | | | | 22 | Management and Support | 120.13NA | | | | | 24 | Property and Evidence | 120.08NA | | | | | 25 | Police Records | 120.09NA | | | | | 28 | Personnel Services Unit | 120.10NA | | | | | 29 | Office of Professional Standards | 120.12NA | | | | | 30 | Special Details: SWAT/HNT; Bomb Squad; Crowd Control; Honor Guard | 120.17NA | | | | | 31 | Traffic Flagging | 120.07NA | | | | | 33 | Volunteer Program | 120.14NA | | | | #### **Transportation** 2017-2018 Long Range Transportation Planning Modeling & Analysis Transit Enhancement Program Bicycle Facilities Program **Long Range** Regional Projects **Planning** Trans Facility Planning Prioritization & Cap. Programming Trans Grants & Capital Funding Strategy Development Federal Compliance Program **Implementation** (ADA, Title VI) Trans Demand Management **Planning Financial Services** Trans CIP Delivery Design **Transportation** • Construction Inspection **Capital Program** East Link **Director Services** Pavement Management Regional Agency Capital Program Management Coordination **Materials Inspection** Strategic Planning Policy Development Budget Traffic Safety & Engineering Traffic Administrative Signal Operations & Engineering Intelligent Trans. Systems (ITS) Services Management Neighborhood Traffic Safety Svcs. Right of Way Use & Inspection Development Review & Inspection Street Lighting & DT Parking Roadway Maintenance Signals / Streets Traffic Signal Maintenance Street Lighting Installation & Maintenance Maintenance Sign & Pavement Markings Maintenance Street Cleaning (Sweeping) Walkway Safety & Repair **Community** Vegetation Management ITS & Fiber Optic **Relations &** Communications Maintenance Outreach Emergency Management & Preparedness (CMO) Maintenance Management, Documentation, and Contracting ### Activities - Long Range & Implementation Planning - Capital Program Services - Traffic Management - Signals & Streets Maintenance - Regional Bellevue is the first city in Washington to implement a traffic adaptive signal system, and some of the left turn signal strategies we employ are first of their kind in the USA. 1,070 Lane miles of pavement maintained 760 metric tons annually Carbon emissions avoided with LED bulbs in nearly half of the city's street lights. # Transportation Department — Mission To provide a safe and efficient transportation system that supports livable neighborhoods and a vital economy in partnership with the community. #### **2017-2018 Objectives** - Update the travel demand modeling platform to more fully incorporate non-motorized travel modes and multi-modal standards. - Update the 12 year Transportation Facility Plan (TFP) focusing on identifying strategic capacity improvements to reduce congestion. - Identify and implement innovative, lower cost solutions to transportation safety concerns in the neighborhoods. - Continue to work with Sound Transit in project delivery elements of East Link and BelRed Operations and Maintenance Facility (OMF). - Implement the Council adopted Capital Investment Program (CIP) Plan. - Update the Intelligent Transportation System (ITS) Master Plan and use it to support the city's goal of becoming a truly "Smart City." - Complete the Pedestrian and Bicycle Implementation Initiative and begin implementation of identified projects. ### 2015-2016 Accomplishments - Began implementing projects identified in the Downtown Transp Plan. - ◆ In conjunction with the Transportation Commission, identified a Bicycle Rapid Implementation package of projects. - Worked with Sound Transit to progress the East Link project and related city projects including completion of the final amended MOU. - Completed the SCATS traffic adaptive signal upgrade project - Completed the LED street light conversion project of PSE owned lights. Installed a pilot street light control system for city owned lights and implemented an energy-efficiency dimming scheme. - Completed several major projects including NE 4th St Extension, 124th Ave NE from NE 8th St to Main St, Newport Way Sidewalk from 150th Ave NE to 152nd Ave NE, Lakemont Blvd & Cougar Mtn Way Signal - Completed 5 high priority crosswalk improvement projects, many of
which included flashing beacon systems and ADA upgrades. - Updated the Impact Fee Program report and Impact Fee rates for 2016. - Received two major awards: 2016 ITE Transportation Achievement Award for Operations for the SCATS system; US DOT's Mayor's Challenge Award for the data collection element of the Pedestrian and Bicycle Implementation Initiative. - Developed options for Long Range Financing of the CIP including submittal for a TIFIA loan for major Transportation infrastructure improvements and a ballot measure, both in support of Transportation safety, connectivity, and congestion. # **Transportation** #### 2017-2018 Budget Expenditure by Category | | 2017 Prelim | 2018 Prelim | 2017-2018 | |-----------------------|-------------|-------------|-------------| | Personnel | 18,269,151 | 18,918,305 | 37,187,456 | | Interfund | 4,741,993 | 4,983,806 | 9,725,799 | | M&O | 8,309,398 | 8,642,926 | 16,952,324 | | Capital | 59,859,507 | 24,398,167 | 84,257,674 | | Total Expenditures | 91,180,049 | 56,943,204 | 148,123,253 | | | | | | | Reserves ¹ | 703,681 | 693,142 | 693,142 | | Total Budget | 91,883,730 | 57,636,346 | 148,816,395 | ## **Staffing Summary** | | 2015 Adopted | 2016 Mid-Bi | 2017 Prelim | 2018 Prelim | |-----|--------------|--------------------|-------------|-------------| | FTE | 123.01 | 129.45 | 132.45 | 132.45 | #### **Budget Summary by Fund excluding Reserves** | | 2015 Actuals | 2016 Amended | 2017 Prelim | 2018 Prelim | |------------------------------|--------------|--------------|-------------|-------------| | General Fund | 28,515,220 | 29,710,612 | 31,016,450 | 32,374,651 | | Operating Grants & Donations | 166,585 | 820,015 | 241,063 | 107,103 | | LID Control | 873,390 | 66,430 | 17,193 | 17,501 | | LID Guaranty | 331,400 | - | - | - | | Franchise Fund | - | - | - | - | | Land Purchase Revolving Fund | 6,324 | - | 14,000 | 14,145 | | General CIP | 79,930,421 | 64,990,205 | 59,891,343 | 24,429,804 | | Total Budget | 109,823,341 | 95,587,262 | 91,180,049 | 56,943,204 | | | | | - | - | Reserves¹ 2,496,529 703,681 693,142 ¹ Reserves: Reserves are not included in the pie chart above. 2015 Actuals do not include reserves at the department level. The 2017-2018 biennial budget calculation includes only the second year of reserves (ie 2018) to avoid double-counting of expenditure authority. The figures above include double budgeting (internal transfers between City funds) The 2016 Amended Budget includes Mid-Biennium updates and budget appropriation changes approved to date. # Proposal List by Department/Outcome Transportation 2017-2018 Budget One | Economic Growth and Competitiveness 3 Telecommunications and Franchise Advisor 5 Downtown Parking Enforcement 130.500NA 130.17NA Healthy and Sustainable Environment 13 Street Cleaning (Sweeping) 130.26NA Improved Mobility and Connectivity 11 Traffic Signal Maintenance 2 Signal Operations and Engineering 3 Transportation System Maintenance (Non-Electric) 130.22NA 04 East Link Overall 130.07DA 05 Transportation CIP Delivery Support 06 Intelligent Transportation Systems (ITS) 130.11NA 07 Modeling and Analysis Core Functions 130.14NA 08 Pavement Management 130.85DA 09 Transportation Implementation Strategies 130.36NA 10 Long-Range Transportation Planning 130.13NA 11 Department Management and Administration 12 Traffic Safety and Engineering 130.30NA 13 Emergency Mgmt/Preparedness for the Transportation System 130.35NA 14 Transportation Drainage Billing 130.30NA Safe Community 18 Street Lighting Maintenance CIP PW-R-187 Traffic Signals & Controllers & Temp. Bus Stop PW-R-188 Franchise Utility Relocation PW-R-188 Newport Way Improvements - Somerset Blvd to 150th Av PW-R-182 Downtown Transportation Plan/NE 6th Street Station Access 130.13NA PW-R-182 Downtown Transportation Plan/NE 6th Street Station Access 130.13NA PW-R-191 124th Avenue NE Activing Way (NE 18th St) to Northup Way 130.11NA PW-R-194 West Lake Sammamish Parkway Phase 3 130.11NA PW-R-194 West Lake Sammamish Parkway Phase 3 130.12NA PW-R-195 124th Avenue NE at SR 520 130.11NA PW-R-196 124th Avenue NE at SR 520 130.11NA PW-R-197 124th Avenue NE at SR 520 130.11NA PW-R-198 Mountains to Sound Greenway Trail PW-R-199 124th Avenue NE at SR 520 130.11NA PW-R-190 124th Avenue NE at SR 520 130.11NA PW-R-191 124th Avenue NE at SR 520 130.11NA PW-R-193 124th Avenue NE at SR 520 130.11NA PW-R-194 West Lake Sammamish Parkway Phase 3 130.12NA PW-R-195 124th Avenue NE at SR 520 130.11NA PW-R-196 124th Avenue NE at SR 520 130.11NA | <u>Rank</u> | <u>Proposal Title</u> | <u>Proposal Number</u> | | | | |--|--|---|--|-----------|--|--| | Downtown Parking Enforcement Healthy and Street Cleaning (Sweeping) 130 Street Cleaning (Sweeping) Improved Wobility and Connectivity 01 Traffic Signal Maintenance 130.31NA 02 Signal Operations and Engineering 130.24NA 03 Transportation System Maintenance (Non-Electric) 130.22NA 04 East Link Overall 130.07DA 05 Transportation CIP Delivery Support 130.31NA 06 Intelligent Transportation Systems (ITS) 130.11NA 07 Modeling and Analysis Core Functions 130.14NA 08 Pavement Management 130.85DA 09 Transportation Implementation Strategies 130.36NA 10 Long-Range Transportation Planning 130.30NA 11 Department Management and Administration 130.04NA 12 Traffic Safety and Engineering 130.30NA 13 Emergency Mgmt/Preparedness for the Transportation System 130.35NA 14 Transportation Drainage Billing 130.05NA PW-R-187 Traffic Sa | Economic Growth and Competitiveness | | | | | | | Healthy and Street Cleaning (Sweeping) 130.26NA Improved Mobility and Connectivity 01 Traffic Signal Maintenance 130.31NA 02 Signal Operations and Engineering 130.24NA 03 Transportation System Maintenance (Non-Electric) 130.22NA 04 East Link Overall 130.07DA 05 Transportation CIP Delivery Support 130.33NA 06 Intelligent Transportation Systems (ITS) 130.11NA 07 Modeling and Analysis Core Functions 130.14NA 08 Pavement Management 130.85DA 09 Transportation Implementation Strategies 130.36NA 10 Long-Range Transportation Planning 130.13NA 11 Department Management and Administration 130.04NA 12 Traffic Safety and Engineering 130.30NA 13 Emergency Mgmt/Preparedness for the Transportation System 130.35NA 14 Transportation Drainage Billing 30.06NA Safe Community 18 Street Lighting Maintenance 130.27NA <td colspa<="" td=""><td>03</td><td>Telecommunications and Franchise Advisor</td><td>130.500NA</td></td> | <td>03</td> <td>Telecommunications and Franchise Advisor</td> <td>130.500NA</td> | 03 | Telecommunications and Franchise Advisor | 130.500NA | | | | Improved Mobility and Connectivity01Traffic Signal Maintenance130.31NA02Signal Operations and Engineering130.24NA03Transportation System Maintenance (Non-Electric)130.22NA04East Link Overall130.07DA05Transportation CIP Delivery Support130.33NA06Intelligent Transportation Systems (ITS)130.11NA07Modeling and Analysis Core Functions130.14NA08Pavement Management130.85DA09Transportation Implementation Strategies130.35NA10Long-Range Transportation Planning130.13NA11Department Management and Administration130.04NA12Traffic Safety and Engineering130.30NA13Emergency Mgmt/Preparedness for the Transportation System130.35NA14Transportation Drainage Billing130.27NASafe Community18Street Lighting Maintenance130.27NACIPFW-R-187Traffic Signals & Controllers & Temp. Bus Stop130.01NAPW-R-188Franchise Utility Relocation130.02NAPW-R-184Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90130.03NAPW-R-184Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90130.03NAPW-R-184Downtown Transportation Plan/NE 6th Street Station Access130.10SNAPW-R-185Newport Way Improvements - Somerset Blvd to 150th Av130.10SNAPW | 05 | Downtown Parking Enforcement | 130.17NA | | | | | Improved Mobility and
Connectivity 01 Traffic Signal Maintenance 130.31NA 02 Signal Operations and Engineering 130.24NA 03 Transportation System Maintenance (Non-Electric) 130.22NA 04 East Link Overall 130.07DA 05 Transportation CIP Delivery Support 130.33NA 06 Intelligent Transportation Systems (ITS) 130.11NA 07 Modeling and Analysis Core Functions 130.14NA 08 Pavement Management 130.85DA 09 Transportation Implementation Strategies 130.36NA 10 Long-Range Transportation Planning 130.13NA 11 Department Management 4130.43NA 12 Traffic Safety and Engineering 130.30NA 13 Emergency Mgmt/Preparedness for the Transportation System 130.35NA 14 Transportation Drainage Billing 130.30NA 15 Emergency Mgmt/Preparedness for the Transportation System 130.35NA 16 Transportation Drainage Billing 130.06NA Safe Commutation Traffic Signals & Controllers & Temp. Bus Stop 130.27NA 17 Fraffic Signals & Controllers & Temp. Bus Stop 130.01NA 18 PW-R-187 Traffic Signals & Controllers & Temp. Bus Stop 130.01NA 19 PW-R-188 Franchise Utility Relocation 130.02NA 19 Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90 130.03NA 19 PW-R-185 Newport Way Improvements - Somerset Blvd to 150th Av 130.10SNA 19 PW-R-182 Downtown Transportation Plan/NE 6th Street Station Access 130.108NA 19 PW-R-191 124th Avenue NE A SR 520 130.11NA 19 PW-R-193 BelRed Corridor Local Street Network 130.11NA 19 PW-R-194 West Lake Sammamish Parkway Phase 3 130.11NA 19 PW-R-195 Mountains to Sound Greenway Trail 130.10NA 130.20NA 19 PW-W-R-188 Mountains to Sound Greenway Trail 130.10NA 130.20NA | Healthy and | Sustainable Environment | | | | | | 01Traffic Signal Maintenance130.31NA02Signal Operations and Engineering130.24NA03Transportation System Maintenance (Non-Electric)130.22NA04East Link Overall130.07DA05Transportation CIP Delivery Support130.33NA06Intelligent Transportation Systems (ITS)130.11NA07Modeling and Analysis Core Functions130.14NA08Pavement Management130.85DA09Transportation Implementation Strategies130.36NA10Long-Range Transportation Planning130.13NA11Department Management and Administration130.04NA12Traffic Safety and Engineering130.30NA13Emergency Mgmt/Preparedness for the Transportation System130.35NA14Transportation Drainage Billing130.06NASafe Community18Street Lighting Maintenance130.27NACIPW-R-187Traffic Signals & Controllers & Temp. Bus Stop130.01NAPW-R-188Franchise Utility Relocation130.02NAPW-R-184Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90130.03NAPW-R-185Newport Way Improvements - Somerset Bivd to 150th Av130.10SNAPW-R-182Downtown Transportation Plan/NE 6th Street Station Access130.10SNAPW-R-193124th Avenue NE at SR 520130.11TNAPW-R-193BelRed Corridor Local Street Network130.113NAPW-R-194West Lake Sammamish Parkway Phase 3 | 13 | Street Cleaning (Sweeping) | 130.26NA | | | | | 02Signal Operations and Engineering130.24NA03Transportation System Maintenance (Non-Electric)130.22NA04East Link Overall130.07DA05Transportation CIP Delivery Support130.33NA06Intelligent Transportation Systems (ITS)130.11NA07Modeling and Analysis Core Functions130.14NA08Pavement Management130.85DA09Transportation Implementation Strategies130.36NA10Long-Range Transportation Planning130.13NA11Department Management and Administration130.04NA12Traffic Safety and Engineering130.30NA13Emergency Migmt/Preparedness for the Transportation System130.35NA14Transportation Drainage Billing130.06NASafe Community18Street Lighting Maintenance130.27NACIPW-R-187Traffic Signals & Controllers & Temp. Bus Stop130.01NAPW-R-188Franchise Utility Relocation130.02NAPW-R-188Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90130.03NAPW-R-189Downtown Transportation Plan/NE 6th Street Station Access130.105NAPW-R-191124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way130.105NAPW-R-192124th Avenue NE S S 20130.117NAPW-R-193BelRed Corridor Local Street Network130.113NAPW-R-194West Lake Sammamish Parkway Phase 3130 | Improved M | obility and Connectivity | | | | | | 03Transportation System Maintenance (Non-Electric)130.22NA04East Link Overall130.07DA05Transportation CIP Delivery Support130.33NA06Intelligent Transportation Systems (ITS)130.11NA07Modeling and Analysis Core Functions130.14NA08Pavement Management130.85DA09Transportation Implementation Strategies130.36NA10Long-Range Transportation Planning130.13NA11Department Management and Administration130.04NA12Traffic Safety and Engineering130.30NA13Emergency Mgmt/Preparedness for the Transportation System130.35NA14Transportation Drainage Billing130.06NASafe Community18Street Lighting Maintenance130.27NACIPW-R-187Traffic Signals & Controllers & Temp. Bus Stop130.01NAPW-R-188Franchise Utility Relocation130.02NAPW-R-184Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90130.03NAPW-R-185Newport Way Improvements - Somerset Blvd to 150th Av130.10SNAPW-R-191124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way130.110NAPW-R-192124th Avenue NE at SR 520130.111NAPW-R-193BelRed Corridor Local Street Network130.113NAPW-R-194West Lake Sammamish Parkway Phase 3130.117NAPW-R-195124th Avenue NE - NE 8th to NE 12th Street130.117NAPW-R-196124th Avenue NE - NE 8th to NE | 01 | Traffic Signal Maintenance | 130.31NA | | | | | 04 East Link Overall 130.07DA 05 Transportation CIP Delivery Support 130.33NA 06 Intelligent Transportation Systems (ITS) 130.11NA 07 Modeling and Analysis Core Functions 130.14NA 08 Pavement Management 130.85DA 09 Transportation Implementation Strategies 130.36NA 10 Long-Range Transportation Planning 130.04NA 11 Department Management and Administration 130.04NA 12 Traffic Safety and Engineering 130.30NA 13 Emergency Mgmt/Preparedness for the Transportation System 130.35NA 14 Transportation Drainage Billing 130.06NA Safe Community 18 Street Lighting Maintenance 130.27NA CIP PW-R-187 Traffic Signals & Controllers & Temp. Bus Stop 130.01NA PW-R-188 Franchise Utility Relocation 130.02NA PW-R-188 Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90 130.03NA PW-R-185 Newport Way Improvements - Somerset Blvd to 150th Av 130.10SNA PW-R-182 Downtown Transportation Plan/NE 6th Street Station Access 130.108NA PW-R-191 124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way 130.11NA PW-R-192 124th Avenue NE at SR 520 130.11NA PW-R-194 West Lake Sammamish Parkway Phase 3 130.11NA PW-R-195 Mountains to Sound Greenway Trail 130.10NA 130.20NA PW-W-W-R-196 120th Ave NE (Stage 3) NE 12th St to NE 16th St 130.20NA | 02 | Signal Operations and Engineering | 130.24NA | | | | | 05Transportation CIP Delivery Support130.33NA06Intelligent Transportation Systems (ITS)130.11NA07Modeling and Analysis Core Functions130.14NA08Pavement Management130.85DA09Transportation Implementation Strategies130.36NA10Long-Range Transportation Planning130.13NA11Department Management and Administration130.04NA12Traffic Safety and Engineering130.30NA13Emergency Mgmt/Preparedness for the Transportation System130.30NA14Transportation Drainage Billing130.06NASafe Community18Street Lighting Maintenance130.27NACIPW-R-187Traffic Signals & Controllers & Temp. Bus Stop130.01NAPW-R-188Franchise Utility Relocation130.02NAPW-R-188Relievue Way SE HOV Lane - 112th Ave SE 'Y' to I-90130.03NAPW-R-185Newport Way Improvements - Somerset Blvd to 150th Av130.105NAPW-R-182Downtown Transportation Plan/NE 6th Street Station Access130.108NAPW-R-191124th Avenue NE at SR 520130.110NAPW-R-192124th Avenue NE at SR 520130.111NAPW-R-193BelRed Corridor Local Street Network130.111NAPW-R-194West Lake Sammamish Parkway Phase 3130.117NAPW-R-196124th Avenue NE - NE 8th to NE 12th Street130.120NAPW-W/B-78Mountains to Sound Greenway Trail | 03 | Transportation System Maintenance (Non-Electric) | 130.22NA | | | | | Intelligent Transportation Systems (ITS) 130.11NA 130.14NA 130.14NA 130.14NA 130.14NA 130.14NA 130.14NA 130.85DA 130.15DA 130.85DA | 04 | East Link Overall | 130.07DA | | | | | 07Modeling and Analysis Core Functions130.14NA08Pavement Management130.85DA09Transportation Implementation Strategies130.36NA10Long-Range Transportation Planning130.13NA11Department Management and Administration130.04NA12Traffic Safety and Engineering130.30NA13Emergency Mgmt/Preparedness for the Transportation System130.35NA14Transportation Drainage Billing130.06NASafe Community18Street Lighting Maintenance130.27NACIPFW-R-187Traffic Signals & Controllers & Temp. Bus Stop130.01NAPW-R-188Franchise Utility Relocation130.02NAPW-R-184Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90130.03NAPW-R-185Newport Way Improvements - Somerset Blvd to 150th Av130.105NAPW-R-189Downtown Transportation Plan/NE 6th Street Station Access130.108NAPW-R-191124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way130.110NAPW-R-192124th Avenue NE at SR 520130.111NAPW-R-193BelRed Corridor Local Street Network130.113NAPW-R-194West Lake Sammamish Parkway Phase 3130.117NAPW-R-196124th Avenue NE - NE 8th to NE 12th Street130.16NAPW-W/B-78Mountains to Sound Greenway Trail130.16NAPW-W/B-78Mountains to Sound Greenway Trail130.10NA | 05 | Transportation CIP Delivery Support | 130.33NA | | | | | 08Pavement Management130.85DA09Transportation Implementation Strategies130.36NA10Long-Range Transportation Planning130.13NA11Department Management and Administration130.04NA12Traffic Safety and Engineering130.30NA13Emergency Mgmt/Preparedness for the Transportation System130.35NA14Transportation Drainage Billing130.06NASafe Community18Street Lighting Maintenance130.27NACIPPW-R-187Traffic Signals & Controllers & Temp. Bus Stop130.01NAPW-R-188Franchise Utility Relocation130.02NAPW-R-184Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90130.03NAPW-R-185Newport Way Improvements - Somerset Blvd to 150th Av130.105NAPW-R-182Downtown Transportation Plan/NE 6th Street Station Access130.108NAPW-R-191124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way130.110NAPW-R-192124th Avenue NE at SR 520130.111NAPW-R-193BelRed Corridor Local Street Network130.113NAPW-R-194West Lake Sammamish Parkway Phase 3130.117NAPW-R-196124th Avenue NE - NE 8th to NE 12th Street130.120NAPW-W/B-78Mountains to Sound Greenway
Trail130.16NAPW-W/B-78Mountains to Sound Greenway Trail130.20NA | 06 | Intelligent Transportation Systems (ITS) | 130.11NA | | | | | Transportation Implementation Strategies 130.36NA 10 Long-Range Transportation Planning 130.13NA 11 Department Management and Administration 130.04NA 12 Traffic Safety and Engineering 130.30NA 13 Emergency Mgmt/Preparedness for the Transportation System 130.35NA 14 Transportation Drainage Billing 130.06NA Safe Community 18 Street Lighting Maintenance 130.27NA CIP PW-R-187 Traffic Signals & Controllers & Temp. Bus Stop PW-R-188 Franchise Utility Relocation PW-R-188 Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90 PW-R-185 Newport Way Improvements - Somerset Blvd to 150th Av PW-R-182 Downtown Transportation Plan/NE 6th Street Station Access 130.108NA PW-R-191 124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way PW-R-192 124th Avenue NE at SR 520 130.111NA PW-R-193 BelRed Corridor Local Street Network PW-R-194 West Lake Sammamish Parkway Phase 3 PW-R-195 124th Avenue NE – NE 8th to NE 12th Street PW-W/B-78 Mountains to Sound Greenway Trail PW-W/B-78 Mountains to Sound Greenway Trail PW-R-168 120th Ave NE (Stage 3) NE 12th St to NE 16th St 130.20NA | 07 | Modeling and Analysis Core Functions | 130.14NA | | | | | 10 Long-Range Transportation Planning 130.13NA 11 Department Management and Administration 130.04NA 12 Traffic Safety and Engineering 130.30NA 13 Emergency Mgmt/Preparedness for the Transportation System 130.35NA 14 Transportation Drainage Billing 130.06NA Safe Community 18 Street Lighting Maintenance 130.27NA CIP PW-R-187 Traffic Signals & Controllers & Temp. Bus Stop 130.01NA PW-R-188 Franchise Utility Relocation 130.02NA PW-R-184 Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90 130.03NA PW-R-185 Newport Way Improvements - Somerset Blvd to 150th Av 130.10SNA PW-R-182 Downtown Transportation Plan/NE 6th Street Station Access 130.108NA PW-R-191 124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way 130.110NA PW-R-192 124th Avenue NE at SR 520 130.111NA PW-R-193 BelRed Corridor Local Street Network 130.113NA PW-R-194 West Lake Sammanish Parkway Phase 3 130.117NA PW-R-190 124th Avenue NE – NE 8th to NE 12th Street 130.120NA PW-W-R-197 Mountains to Sound Greenway Trail 130.16NA PW-W-R-168 120th Ave NE (Stage 3) NE 12th St to NE 16th St 130.20NA | 08 | Pavement Management | 130.85DA | | | | | 11 Department Management and Administration 130.04NA 12 Traffic Safety and Engineering 130.30NA 13 Emergency Mgmt/Preparedness for the Transportation System 130.35NA 14 Transportation Drainage Billing 130.06NA Safe Community 18 Street Lighting Maintenance 130.27NA CIP PW-R-187 Traffic Signals & Controllers & Temp. Bus Stop 130.01NA PW-R-188 Franchise Utility Relocation 130.02NA PW-R-184 Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90 130.03NA PW-R-185 Newport Way Improvements - Somerset Blvd to 150th Av 130.105NA PW-R-182 Downtown Transportation Plan/NE 6th Street Station Access 130.108NA PW-R-191 124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way 130.110NA PW-R-192 124th Avenue NE at SR 520 130.111NA PW-R-193 BelRed Corridor Local Street Network 130.113NA PW-R-194 West Lake Sammamish Parkway Phase 3 130.117NA PW-R-190 124th Avenue NE – NE 8th to NE 12th Street 130.120NA PW-W-W-R-78 Mountains to Sound Greenway Trail 130.16NA PW-R-168 120th Ave NE (Stage 3) NE 12th St to NE 16th St 130.20NA | 09 | Transportation Implementation Strategies | 130.36NA | | | | | 12 Traffic Safety and Engineering 13 Emergency Mgmt/Preparedness for the Transportation System 13 Emergency Mgmt/Preparedness for the Transportation System 14 Transportation Drainage Billing 130.06NA Safe Community 18 Street Lighting Maintenance 130.27NA CIP PW-R-187 Traffic Signals & Controllers & Temp. Bus Stop 130.01NA PW-R-188 Franchise Utility Relocation 130.02NA PW-R-184 Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90 130.03NA PW-R-185 Newport Way Improvements - Somerset Blvd to 150th Av 130.105NA PW-R-182 Downtown Transportation Plan/NE 6th Street Station Access 130.108NA PW-R-191 124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way 130.111NA PW-R-192 124th Avenue NE at SR 520 130.113NA PW-R-193 BelRed Corridor Local Street Network 130.113NA PW-R-194 West Lake Sammamish Parkway Phase 3 130.117NA PW-R-190 124th Avenue NE – NE 8th to NE 12th Street 130.120NA PW-W-W-R-78 Mountains to Sound Greenway Trail 130.20NA PW-R-168 120th Ave NE (Stage 3) NE 12th St to NE 16th St 130.20NA | 10 | Long-Range Transportation Planning | 130.13NA | | | | | 130.35NA 14 Transportation Drainage Billing 130.06NA Safe Community 18 Street Lighting Maintenance 130.27NA CIP PW-R-187 Traffic Signals & Controllers & Temp. Bus Stop PW-R-188 Franchise Utility Relocation PW-R-184 Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90 130.03NA PW-R-185 Newport Way Improvements - Somerset Blvd to 150th Av PW-R-182 Downtown Transportation Plan/NE 6th Street Station Access 130.108NA PW-R-191 124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way PW-R-192 124th Avenue NE at SR 520 130.111NA PW-R-193 BelRed Corridor Local Street Network PW-R-194 West Lake Sammamish Parkway Phase 3 PW-R-190 124th Avenue NE – NE 8th to NE 12th Street PW-W-R-180 Mountains to Sound Greenway Trail PW-R-180 120th Ave NE (Stage 3) NE 12th St to NE 16th St 130.20NA | 11 | Department Management and Administration | 130.04NA | | | | | 14Transportation Drainage Billing130.06NASafe Community18Street Lighting Maintenance130.27NACIPPW-R-187Traffic Signals & Controllers & Temp. Bus Stop130.01NAPW-R-188Franchise Utility Relocation130.02NAPW-R-184Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90130.03NAPW-R-185Newport Way Improvements - Somerset Blvd to 150th Av130.105NAPW-R-182Downtown Transportation Plan/NE 6th Street Station Access130.108NAPW-R-191124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way130.110NAPW-R-192124th Avenue NE at SR 520130.111NAPW-R-193BelRed Corridor Local Street Network130.113NAPW-R-194West Lake Sammamish Parkway Phase 3130.117NAPW-R-199124th Avenue NE – NE 8th to NE 12th Street130.120NAPW-W-R-198Mountains to Sound Greenway Trail130.16NAPW-R-168120th Ave NE (Stage 3) NE 12th St to NE 16th St130.20NA | 12 | Traffic Safety and Engineering | 130.30NA | | | | | Safe Commulty 18 Street Lighting Maintenance 130.27NA CIP PW-R-187 Traffic Signals & Controllers & Temp. Bus Stop 130.01NA PW-R-188 Franchise Utility Relocation 130.02NA PW-R-184 Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90 130.03NA PW-R-185 Newport Way Improvements - Somerset Blvd to 150th Av 130.105NA PW-R-182 Downtown Transportation Plan/NE 6th Street Station Access 130.108NA PW-R-191 124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way 130.110NA PW-R-192 124th Avenue NE at SR 520 130.111NA PW-R-193 BelRed Corridor Local Street Network 130.113NA PW-R-194 West Lake Sammamish Parkway Phase 3 130.117NA PW-R-190 124th Avenue NE – NE 8th to NE 12th Street 130.120NA PW-W-NB-78 Mountains to Sound Greenway Trail 130.16NA PW-R-168 120th Ave NE (Stage 3) NE 12th St to NE 16th St 130.20NA | 13 | Emergency Mgmt/Preparedness for the Transportation System | 130.35NA | | | | | CIP PW-R-187 Traffic Signals & Controllers & Temp. Bus Stop 130.01NA PW-R-188 Franchise Utility Relocation 130.02NA PW-R-184 Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90 130.03NA PW-R-185 Newport Way Improvements - Somerset Blvd to 150th Av 130.105NA PW-R-182 Downtown Transportation Plan/NE 6th Street Station Access 130.108NA PW-R-191 124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way 130.110NA PW-R-192 124th Avenue NE at SR 520 130.111NA PW-R-193 BelRed Corridor Local Street Network 130.113NA PW-R-194 West Lake Sammamish Parkway Phase 3 130.117NA PW-R-190 124th Avenue NE – NE 8th to NE 12th Street 130.120NA PW-R-198 Mountains to Sound Greenway Trail 130.20NA PW-R-168 120th Ave NE (Stage 3) NE 12th St to NE 16th St 130.20NA | 14 | Transportation Drainage Billing | 130.06NA | | | | | PW-R-187 Traffic Signals & Controllers & Temp. Bus Stop 130.01NA PW-R-188 Franchise Utility Relocation 130.02NA PW-R-184 Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90 130.03NA PW-R-185 Newport Way Improvements - Somerset Blvd to 150th Av 130.105NA PW-R-182 Downtown Transportation Plan/NE 6th Street Station Access 130.108NA PW-R-191 124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way 130.110NA PW-R-192 124th Avenue NE at SR 520 130.111NA PW-R-193 BelRed Corridor Local Street Network 130.113NA PW-R-194 West Lake Sammamish Parkway Phase 3 130.117NA PW-R-190 124th Avenue NE – NE 8th to NE 12th Street 130.120NA PW-W/B-78 Mountains to Sound Greenway Trail 130.16NA PW-R-168 120th Ave NE (Stage 3) NE 12th St to NE 16th St 130.20NA | Safe Commu | inity | | | | | | PW-R-187Traffic Signals & Controllers & Temp. Bus Stop130.01NAPW-R-188Franchise Utility Relocation130.02NAPW-R-184Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90130.03NAPW-R-185Newport Way Improvements - Somerset Blvd to 150th Av130.105NAPW-R-182Downtown Transportation Plan/NE 6th Street Station Access130.108NAPW-R-191124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way130.110NAPW-R-192124th Avenue NE at SR 520130.111NAPW-R-193BelRed Corridor Local Street Network130.113NAPW-R-194West Lake Sammamish Parkway Phase 3130.117NAPW-R-190124th Avenue NE - NE 8th to NE 12th Street130.120NAPW-W/B-78Mountains to Sound Greenway Trail130.16NAPW-R-168120th Ave NE (Stage 3) NE 12th St to NE 16th St130.20NA | 18 | Street Lighting Maintenance | 130.27NA | | | | | PW-R-188Franchise Utility Relocation130.02NAPW-R-184Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90130.03NAPW-R-185Newport Way Improvements - Somerset Blvd to 150th Av130.105NAPW-R-182Downtown Transportation Plan/NE 6th Street Station Access130.108NAPW-R-191124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way130.110NAPW-R-192124th Avenue NE at SR 520130.111NAPW-R-193BelRed Corridor Local Street Network130.113NAPW-R-194West Lake Sammamish Parkway Phase 3130.117NAPW-R-190124th Avenue NE - NE 8th to NE 12th
Street130.120NAPW-W/B-78Mountains to Sound Greenway Trail130.16NAPW-R-168120th Ave NE (Stage 3) NE 12th St to NE 16th St130.20NA | CIP | | | | | | | PW-R-184Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90130.03NAPW-R-185Newport Way Improvements - Somerset Blvd to 150th Av130.105NAPW-R-182Downtown Transportation Plan/NE 6th Street Station Access130.108NAPW-R-191124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way130.110NAPW-R-192124th Avenue NE at SR 520130.111NAPW-R-193BelRed Corridor Local Street Network130.113NAPW-R-194West Lake Sammamish Parkway Phase 3130.117NAPW-R-190124th Avenue NE - NE 8th to NE 12th Street130.120NAPW-W/B-78Mountains to Sound Greenway Trail130.16NAPW-R-168120th Ave NE (Stage 3) NE 12th St to NE 16th St130.20NA | PW-R-187 | Traffic Signals & Controllers & Temp. Bus Stop | 130.01NA | | | | | PW-R-185Newport Way Improvements - Somerset Blvd to 150th Av130.105NAPW-R-182Downtown Transportation Plan/NE 6th Street Station Access130.108NAPW-R-191124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way130.110NAPW-R-192124th Avenue NE at SR 520130.111NAPW-R-193BelRed Corridor Local Street Network130.113NAPW-R-194West Lake Sammamish Parkway Phase 3130.117NAPW-R-190124th Avenue NE – NE 8th to NE 12th Street130.120NAPW-W/B-78Mountains to Sound Greenway Trail130.16NAPW-R-168120th Ave NE (Stage 3) NE 12th St to NE 16th St130.20NA | PW-R-188 | Franchise Utility Relocation | 130.02NA | | | | | PW-R-182Downtown Transportation Plan/NE 6th Street Station Access130.108NAPW-R-191124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way130.110NAPW-R-192124th Avenue NE at SR 520130.111NAPW-R-193BelRed Corridor Local Street Network130.113NAPW-R-194West Lake Sammamish Parkway Phase 3130.117NAPW-R-190124th Avenue NE – NE 8th to NE 12th Street130.120NAPW-W/B-78Mountains to Sound Greenway Trail130.16NAPW-R-168120th Ave NE (Stage 3) NE 12th St to NE 16th St130.20NA | PW-R-184 | Bellevue Way SE HOV Lane - 112th Ave SE 'Y' to I-90 | 130.03NA | | | | | PW-R-191124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way130.110NAPW-R-192124th Avenue NE at SR 520130.111NAPW-R-193BelRed Corridor Local Street Network130.113NAPW-R-194West Lake Sammamish Parkway Phase 3130.117NAPW-R-190124th Avenue NE – NE 8th to NE 12th Street130.120NAPW-W/B-78Mountains to Sound Greenway Trail130.16NAPW-R-168120th Ave NE (Stage 3) NE 12th St to NE 16th St130.20NA | PW-R-185 | Newport Way Improvements - Somerset Blvd to 150th Av | 130.105NA | | | | | PW-R-192124th Avenue NE at SR 520130.111NAPW-R-193BelRed Corridor Local Street Network130.113NAPW-R-194West Lake Sammamish Parkway Phase 3130.117NAPW-R-190124th Avenue NE – NE 8th to NE 12th Street130.120NAPW-W/B-78Mountains to Sound Greenway Trail130.16NAPW-R-168120th Ave NE (Stage 3) NE 12th St to NE 16th St130.20NA | PW-R-182 | Downtown Transportation Plan/NE 6th Street Station Access | 130.108NA | | | | | PW-R-193BelRed Corridor Local Street Network130.113NAPW-R-194West Lake Sammamish Parkway Phase 3130.117NAPW-R-190124th Avenue NE – NE 8th to NE 12th Street130.120NAPW-W/B-78Mountains to Sound Greenway Trail130.16NAPW-R-168120th Ave NE (Stage 3) NE 12th St to NE 16th St130.20NA | PW-R-191 | 124th Avenue NE/Ichigo Way (NE 18th St) to Northup Way | 130.110NA | | | | | PW-R-194West Lake Sammamish Parkway Phase 3130.117NAPW-R-190124th Avenue NE – NE 8th to NE 12th Street130.120NAPW-W/B-78Mountains to Sound Greenway Trail130.16NAPW-R-168120th Ave NE (Stage 3) NE 12th St to NE 16th St130.20NA | PW-R-192 | 124th Avenue NE at SR 520 | 130.111NA | | | | | PW-R-190 124th Avenue NE – NE 8th to NE 12th Street 130.120NA PW-W/B-78 Mountains to Sound Greenway Trail 130.16NA PW-R-168 120th Ave NE (Stage 3) NE 12th St to NE 16th St 130.20NA | PW-R-193 | BelRed Corridor Local Street Network | 130.113NA | | | | | PW-W/B-78Mountains to Sound Greenway Trail130.16NAPW-R-168120th Ave NE (Stage 3) NE 12th St to NE 16th St130.20NA | PW-R-194 | West Lake Sammamish Parkway Phase 3 | 130.117NA | | | | | PW-R-168 120th Ave NE (Stage 3) NE 12th St to NE 16th St 130.20NA | PW-R-190 | 124th Avenue NE – NE 8th to NE 12th Street | 130.120NA | | | | | | PW-W/B-78 | Mountains to Sound Greenway Trail | 130.16NA | | | | | PW-R-174 NE Spring Boulevard - 130th to 132nd Ave NE 130.42NA | PW-R-168 | 120th Ave NE (Stage 3) NE 12th St to NE 16th St | 130.20NA | | | | | | PW-R-174 | NE Spring Boulevard - 130th to 132nd Ave NE | 130.42NA | | | | # **Utilities Department** 2017-2018 ### **Corporate Strategies** - Strategic Planning - **Process Improvement** - Performance Management - Policy Development - Organizational Development ### **Resource Management** - Customer Service - Financial Management - Automation Planning & Implementation - Solid Waste Management - Communications & Environmental Outreach # **Utilities Director** **Engineering** - **Development Services** - Design Services - **Construction Services** - Water Resources Planning # **Utilities Deputy Director** # Intergovernmental / **Policy** - Policy Development - Water Supply - Surface Water & Habitat - Wastewater & Solid Waste - Legislative Issue Tracking ### **Operations &** Maintenance - Services Management - Field Services - Water - Wastewater - Surface Water - **Technical Services** - NPDES Permit Coordination ### Activities - Water - Sewer - Storm and Surface Water - Solid Waste - Utility services are critical to human health and safety. - The Utilities Department provides sustainable, high quality Utility services to over 40,000 customers. - Nationally accredited agency, meeting highest industry standard practices. - 94% customers satisfied with our services. - Major challenge: aging infrastructure # Utilities — Mission Deliver high quality, reliable drinking water, wastewater, storm and surface water, and solid waste services in a manner that is environmentally responsible and cost-competitive. ### **2017-2018 Objectives** - Invest \$78 million in capital improvements to maintain the long-term integrity of utility infrastructure. - Conduct seismic vulnerability assessment of water utility distribution system. - Retain an option of a new northeast King County transfer station in the King County Solid Waste Comprehensive Plan and protect the Factoria Transfer Station and Bellevue from inequitable negative impacts. - Develop master plan for well/water rights. - Monitor federal, state and local legislation and rulemaking that could impact utility operations. - Complete Maintenance Facility master plan. - Implement Utilities IT strategic plan. - Maintain robust performance management program. - Complete Sewer cost of service study. - Produce SCADA master plan. - Conduct Asset Management life cycle cost analysis. - Begin Advanced Metering Infrastructure (AMI) implementation. # 2015-2016 Accomplishments - Completed agreement for Issaquah's assumption of water and sewer service for the South Cove/Greenwood Point area. - Developed 2015 Utilities Strategic Plan, which will guide Utilities actions through 2019. - Completed system plan updates for the water, sewer and stormwater utilities. - Operated with 100% uninterrupted water and wastewater services during winter storms and power outages. - Inspected and maintained all surface water assets in compliance with the Stormwater NPDES permit. - Achieved Bellevue's interests through the King County Solid Waste Transfer Plan Report's recommendation to retain a new northeast King County transfer station as a future system option. - Completed technology evaluation/recommendation for converting to Advanced Metering Infrastructure (AMI) technology for water metering. # **Utilities** #### 2017-2018 Budget Expenditure by Category | | 2017 Prelim | 2018 Prelim | 2017-2018 | |-----------------------|-------------|-------------|-------------| | Personnel | 21,683,934 | 22,444,120 | 44,128,054 | | Interfund | 45,650,670 | 48,536,972 | 94,187,642 | | M&O | 74,344,781 | 75,294,200 | 149,638,981 | | Capital | 31,549,343 | 41,248,396 | 72,797,739 | | Total Expenditures | 173,228,728 | 187,523,688 | 360,752,416 | | | | | | | Reserves ¹ | 193,761,800 | 191,945,086 | 191,945,086 | | Total Budget | 366,990,528 | 379,468,774 | 552,697,502 | #### **Staffing Summary** Reserves¹ | | 2015 Adopted | 2016 Mid-Bi | 2017 Prelim | 2018 Prelim | |-----|--------------|-------------|-------------|-------------| | FTE | 167.75 | 169.75 | 173.75 | 173.75 | #### **Budget Summary by Fund excluding Reserves** | | 2015 Actuals | 2016 Amended | 2017 Prelim | 2018 Prelim | |------------------------------|--------------|--------------|-------------|-------------| | Solid Waste | 1,165,061 | 1,115,502 | 1,146,631 | 1,181,257 | | Storm Operating | 21,327,546 | 22,284,345 | 23,658,845 | 25,398,723 | | Water Operating | 51,340,048 | 52,437,932 | 52,949,075 | 55,559,014 | | Sewer Operating | 58,786,457 | 58,777,384 | 60,762,114 | 62,179,527 | | Operating Grants & Donations | 200,827 | - | - | - | | Utilities CIP ² | 27,557,173 | 31,441,311 | 34,712,063 | 43,205,167 | | Total Budget | 160,377,112 | 166,056,474 | 173,228,728 | 187,523,688 | | | | | - | - | ¹ Reserves: Reserves are not included in the pie chart above. 2015 Actuals do not include reserves at the department level. 172,515,247 193,761,800 191,945,086 The 2017-2018 biennial budget calculation includes only the second year of reserves (ie 2018) to avoid double-counting of expenditure authority. $^{^{2}}$ The 2014 Mid-Bi budget included a \$28.4m interfund loan expenditure for the General CIP The figures above include double budgeting (internal transfers between City funds) The 2016 Amended Budget includes Mid-Biennium updates and budget appropriation changes approved to date. # Proposal List by Department/Outcome <u>Utilities</u> 2017-2018 Budget One | <u>Rank</u> | <u>Proposal Title</u> | <u>Proposal Number</u> | | | | |-------------|---|------------------------|--|--|--| | Healthy a | nd Sustainable Environment | | | | | | 01 | Water Mains and Service Lines
Repair Program | 140.13NA | | | | | 02 | Water Pump Station, Reservoir and PRV Maintenance Program | 140.15NA | | | | | 03 | Water Quality Regulatory Compliance and Monitoring Programs | 140.26PA | | | | | 05 | Solid Waste Management, Waste Prevention, and Recycling | 140.30NA | | | | | 06 | Utilities Water Supply Purchase and Sewage Disposal | 140.61NA | | | | | 07 | Utilities Telemetry and Security Systems | 140.25NA | | | | | 08 | Utilities Customer Service and Billing | 140.33PA | | | | | 09 | Water Distribution System Preventive Maintenance Program | 140.14NA | | | | | 10 | Sewer Pump Station Maintenance, Operations and Repair Program | 140.21NA | | | | | 11 | Sewer Mains, Laterals and Manhole Repair Program | 140.18NA | | | | | 12 | Capital Project Delivery | 140.01NA | | | | | 14 | Storm and Surface Water Repair and Installation Program | 140.22NA | | | | | 15 | Utility Locates Program | 140.44NA | | | | | 16 | Utility Asset Management Program | 140.11NA | | | | | 17 | Sewer Mainline Preventive Maintenance Program | 140.20NA | | | | | 18 | Water Service Installation and Upgrade Program | 140.17NA | | | | | 19 | Utility Water Meter Reading | 140.45DA | | | | | 20 | Storm & Surface Water Preventive Maintenance Program | 140.24NA | | | | | 21 | Utility Planning and Systems Analysis | 140.63NA | | | | | 23 | Utilities Department Management and Support | 140.42NA | | | | | 24 | Utility Taxes and Franchise Fees | 140.34NA | | | | | 25 | Sewer Condition Assessment Program | 140.19NA | | | | | 26 | Cascade Regional Capital Facility Charges | 140.37NA | | | | | 27 | Fiscal Management | 140.49NA | | | | | 28 | Storm and Surface Water Pollution Prevention | 140.31DA | | | | | 29 | Utilities Computer and Systems Support | 140.60NA | | | | | 30 | Asset Replacement | 140.47DA | | | | | 31 | Water Systems and Conservation | 140.32NA | | | | | 32 | Storm and Surface Water Infrastructure Condition Assessment | 140.23NA | | | | | 33 | Water Meter Repair and Replacement Program | 140.16NA | | | | | 34 | Private Utility Systems Maintenance Programs | 140.27DA | | | | | Quality N | eighborhoods/Innovative Vibrant and Caring Community | | | | | | 16 | Utilities Rate Relief Program | 140.29NA | | | | | Safe Com | Safe Community | | | | | | 32 | Fire Flow Capacity for City of Bellevue | 140.59NA | | | | | | | | | | | # Proposal List by Department/Outcome <u>Utilities</u> 2017-2018 Budget One | <u>Rank</u> | <u>Proposal Title</u> | <u>Proposal Number</u> | |-------------|--|------------------------| | CIP | | | | Multiple | Replacement of Aging Water Infrastructure | 140.02NA | | Multiple | Replacement of Aging Sewer Infrastructure | 140.03NA | | Multiple | Replacement of Aging Storm Infrastructure | 140.04NA | | Multiple | Utility Capacity for Growth | 140.05NA | | Multiple | Environmental Preservation | 140.08NA | | Multiple | Capital Reserves | 140.41PA | | Multiple | Water Facilities for NE Spring Blvd Multi-Modal Corridor | 140.54DA | | W-106 | Water Facilities for NE4th St. Extension | 140.55DA | | S-63 | Utility Facilities for 120th Ave NE Improvements Segment 2 | 140.56DA | | Multiple | East Link Utility Relocations | 140.65DA | | Multiple | Advanced Metering Infrastructure (AMI) Implementation | 140.69NA | | | | |